| Exhibit R-2, PB 2010 Air Fo | rce RDT&E B | udget Item Ju | stification | | | | | DATE: May 2 | 2009 | | |--|-------------------|---------------------|---------------------|---------------------|---------------------|--------------------------|---------------------|---------------------|---------------------|------------| | APPROPRIATION/BUDGET
3600 - Research, Developm | | aluation, Air Fo | orce/BA 1 - Ba | sic Research | | MENCLATUR
Defense Res | | es | | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | Total Program Element | 275.207 | 313.845 | 321.028 | | | | | | Continuing | Continuing | | 612301: Physics | 47.502 | 48.851 | 46.971 | | | | | | Continuing | Continuing | | 612302: Solid Mechanics and Structures | 16.074 | 17.978 | 19.747 | | | | | | Continuing | Continuing | | 612303: Chemistry | 32.089 | 38.125 | 39.118 | | | | | | Continuing | Continuing | | 612304: Mathematics and Computing Sciences | 23.019 | 30.500 | 33.345 | | | | | | Continuing | Continuing | | 612305: Electronics | 31.489 | 39.179 | 40.568 | | | | | | Continuing | Continuing | | 612306: Materials | 36.069 | 25.609 | 29.442 | | | | | | Continuing | Continuing | | 612307: Fluid Mechanics | 13.652 | 20.429 | 24.213 | | | | | | Continuing | Continuing | | 612308: Propulsion | 20.145 | 26.159 | 31.447 | | | | | | Continuing | Continuing | | 612311: Information
Sciences | 24.081 | 31.551 | 46.436 | | | | | | Continuing | Continuing | | 612312: Biological
Sciences | 9.736 | 10.444 | 0.000 | | | | | | Continuing | Continuing | | 612313: Human
Performance | 10.569 | 15.213 | 0.000 | | | | | | Continuing | Continuing | | 614113: External
Research Programs
Interface | 10.782 | 9.807 | 9.741 | | | | | | Continuing | Continuing | ### Note Note: In FY 2010, research efforts in Projects 2312 and 2313 moved to Projects 2306, 2307, 2308, and 2311 in this PE to more accurately align them to the Projects they support. | Exhibit R-2, PB 2010 Air Force RDT&E Budget Item Justification | | DATE : May 2009 | |--|---------------------------------------|------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | | 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | PE 0601102F Defense Research Sciences | S | ### A. Mission Description and Budget Item Justification This program consists of extramural research activities in academia and industry along with in-house investigations performed in the Air Force Research Laboratory. This program funds fundamental broad-based scientific and engineering research in areas critical to Air Force weapon systems. Projects are coordinated through the Defense Reliance process to harmonize efforts, eliminate duplication, and ensure the most effective use of funds across the Department of Defense. All research areas are subject to long-range planning and technical review by both Air Force and tri-Service scientific planning groups. This program is in Budget Activity 1, Basic Research, because it funds scientific study and experimentation. ### **B. Program Change Summary (\$ in Millions)** | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |----------------------------------|---------|---------|---------|---------| | Previous President's Budget | 288.601 | 309.926 | 322.878 | | | Current BES/President's Budget | 275.207 | 313.845 | 325.912 | | | Total Adjustments | -13.394 | 3.919 | 0.000 | | | Congressional Program Reductions | 0.000 | -0.027 | | | | Congressional Rescissions | 0.000 | -0.854 | | | | Total Congressional Increases | 0.000 | 4.800 | | | | Total Reprogrammings | -6.826 | 0.000 | | | | SBIR/STTR Transfer | -6.568 | 0.000 | | | ### **Change Summary Explanation** Note: In FY 2009, Congress added \$0.8 million for Chabot Space and Science Center, \$5.0 million for High Energy Laser for Detection, Inspection and Non-Destructive Testing, \$2 million for Nanotechnology Based Biosensors and Biothreat Detectors, \$0.7 million for UNR (University of Nevada-Reno)-Millimeter Wave-Based Fatigue Countermeasure Technology, \$1.6 million for Fully-Integrated Solar-Powered Interior Lighting Technology, \$1.0 million for Process Integrated Mechanism for Human-Computer Collaboration and Coordination, \$1.6 million for Hybrid Materials for Thermal Management in Thin Films and Bulk Composites, \$16.0 million for National Aerospace Leadership Initiative, \$2.4 million for Development and Validation of Advanced Design Technologies for Hypersonic Research, and \$1.0 million for Coal Transformation Laboratory. - C. Performance Metrics - (U) Under Development. | Exhibit R-2a, PB 2010 Air F | orce RDT&E I | Project Justifi | ication | | | | | DATE: May 2 | 009 | | |--|-------------------------|---------------------|---------------------|---------------------|--------------------------|---------------------|---------------------|---------------------|--------------------------|------------| | APPROPRIATION/BUDGE
3600 - Research, Developm
Basic Research | | aluation, Air F | | | MENCLATUR
Defense Res | - | s | | PROJECT NU 612301 | JMBER | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | 612301: Physics | 47.502 | 48.851 | 46.971 | | | | | | Continuing | Continuing | #### Note Note: Space Environment efforts from Project 2311 and Physical Mathematics efforts from Project 2304 moved to this Project in FY 2008 to more accuarately align basic research efforts in Physics. ### A. Mission Description and Budget Item Justification Physics basic research seeks to enable revolutionary advances in, and expand the fundamental knowledge of supporting laser technologies, sensing and imaging capabilities, communications and navigational systems, fuels and explosives, and directed energy weapons that are critical to the Air Force. The primary areas of research investigated by this project are laser and optical physics; electro-energetics (includes plasma) physics; atomic, molecular, and particle physics; space sensors and imaging physics; space environment physics; electromagnetics; and applied analysis. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |---|---------|---------|---------|---------| | MAJOR THRUST: Investigate regulated, broad-spectrum, variable-energy lasers, laser arrays, and multi-
aperture adaptive optics. | 9.041 | 10.609 | 10.778 | | | In FY 2008: Studied mechanical, optical, and laser properties of ceramic materials as a function of material and preparation parameters. Investigated novel index, gain, and doping profiles for high power, high beam, quality ceramic lasing. Studied means for efficiently producing and making available quasi-phase matched semiconductor crystals for tunable high energy lasing. Studied fundamental and practical limitations on efficiency and high temperature operation of mid-infrared semiconductor lasers, which have shown great promise for heat seeking missile countermeasures. | | | | | | In FY 2009: Investigate applications of previous research enabling large inexpensive, very bright micro-plasma array ultraviolet sources to large flexible displays, materials curing, biological agent decontamination, and infectious disease treatment. Continue and expand research on high energy, tunable, and all solid state lasers. Study direct-write micro-systems, including on-board power sources. Apply 3-D laser write techniques in special glasses to inexpensive, flexible subsystems for space. | | | | | | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 2 | 009 | | |--|--|---------|-------------|------------------------|--------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | PROJECT NUMB
612301 | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 201 | | In FY 2010: Extend high energy solid-state laser
research into new a procedures to increase the average power and tunability range of configuration in large core area, the novel techniques for alleviating deleterious nonlinear optical effects novel means to couple such lasers for very high powers. | eramic lasers. Study novel optical fiber reby allowing high power operation. Study | | | | | | MAJOR THRUST: Explore high-energy, electro-energetic device comolecular properties, atomic collision processes, and atomic, molec improve explosives and fuels, advance directed energy systems, en communications, and improve precision navigation. | ular, ionic, and radiation interactions to | 12.635 | 14.216 | 13.857 | | | In FY 2008: Explored usage of ultra-cold atoms and molecules for p components and ultra-precise measurement techniques using the recollision processes and fundamental interactions between atoms, m possibility of tailor-making materials using the results of research in condensed matter physics. Studied new concepts for high-power, hi sources. Studied quantum physics effects relating to the emission of application of Chaos Theory effects to raise fundamental limits on el seamless integration of magnetohydrodynamic and particle-in-cell m detailed physics of high power microwave sources. | esults of previous research into atomic olecules, ions, and radiation. Explored the the overlap between atomic physics and gh-frequency electromagnetic radiation f electrons from surfaces. Examined the ectrical energy storage density. Studied the | | | | | | In FY 2009: Continue studying the usage of ultra-cold atoms and mosystem components and ultra-precise measurement techniques using atomic collision processes and fundamental interactions between at Continue exploring the possibility of tailor-making materials using the between atomic physics and condensed matter physics. Exploit emerger the realization of compact, high-frequency, high-power electromastudying quantum effects impacting electron emission from surfaces | ng the results of previous research into oms, molecules, ions, and radiation. e results of research in the overlap erging microfabrication methodologies agnetic radiation sources. Continue | | | | | | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 2 | 009 | | |--|---|---------|-------------|--------------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | PROJECT NU 612301 | MBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | raise fundamental limits on electrical energy storage density. Create magnetohydrodynamic and particle-in-cell algorithms to realistically In FY 2010: Continue to investigate compact sources of pulsed radia X-rays and beyond) and very high peak-power sources of both electelectrons). For precision navigation applications, continue to study of possibility of achieving precision beyond the standard quantum limit and utilizing entangled states of atoms. Continue to develop frequer and metrology, as well as cold and ultracold atom based techniques for precision measurement applications. Investigate slow and stoppe communication. Continue to explore the possibility of tailor-making rusing the results of research in the overlap between atomic physics from microfabrication to nanofabrication methodologies to achieve helectromagnetic radiation sources. Exploit new knowledge of quantucreate new generation of low work function field-emission (cold) high simulation code algorithms to full 3-dimensional hybrid modeling of | ation in the regimes of high-frequency (e.g., tromagnetic and particle radiation (e.g., compact atom interferometry. Explore the (i.e., the shot noise limit) by generating ney comb techniques for precision sensing at Explore properties of ultracold molecules ed light processes for improving optical materials, including novel states of matter, and condensed matter physics. Move higher frequencies in compact, high-power um-level electron emission physics to the current density cathodes. Enhance new | | | | | | MAJOR THRUST: Advance technologies for space sensors, imagine effective space situational awareness. In FY 2008: Developed theoretical approaches to the surveillance a both the ground and from space. Continued to study propagation of image recovery, and information content maximization from both ground study in the study propagation of image recovery, and information content maximization from both ground investigated methods to mitigate environmental effects on sensors a atmospheric density forecast models to improve satellite orbit determine the study of space objects. Develop improved adaptive optics and post-process resolution. Study spectral, polarimetric, and temporal approaches to | nd identification of space objects from electromagnetic energy, image formation, bund-based and space-based sensors. and sensor systems. Investigated mination and tracking. und-based and space-based surveillance ssing techniques for improved image | 4.493 | 5.871 | 5.948 | | | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 2 | 009 | | |---|---|---------|--------------------|----------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 6600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | PROJECT NU
612301 | MBER | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Continue the study of fundamental processes in the solar-terrestrial lead to physics-based methods of satellite orbit prediction and precision. In FY 2010: Investigate new sensing modalities to improve resolution and space-based surveillance of space objects. Continue study of signatures of space objects to identify unresolved space objects. In techniques. Investigate inclusion of fundamental processes of the signature of space objects atmospheric density and increase precision of satellites. | n and precision limits of ground-based spectral, polarimetric, and temporal vestigate physics involved in active imaging olar-terrestrial system into physics-based | | | | | | MAJOR THRUST: Research space environment to improve solar plands of solar phenomena, space weather, magneto/ionosphere effects, space observation, and better space-based communications and qualin FY 2008: Began using newly developed radio telescope instrume environment to study solar phenomena and to develop innovative menvironment as well as for heliospheric tomography. Investigated fur new grid-free, full kinetic modeling techniques and developed novel Continued development of ground-based and space-based sensor to measurement of space weather conditions. Continued
to seek under processes controlling solar, heliospheric, magnetospheric, ionosphera focus on improving forecast capabilities of the near-Earth space emodels. Continued developing understanding of fundamental process near-Earth environment to support protection of space assets and to system through advanced modeling techniques. Continued to analyst to improve remote sensing of interplanetary space. Maintained focus densities and winds above 150 kilometers. | pace debris, adaptive optics for improved antifying the risks to space systems. Ints to probe the near-Earth space sethods for remote sensing the space indamental plasma modeling theory using techniques to include electromagnetism. echnology for remote sensing and in situing retanding of fundamental physics and siric, and thermospheric environments with invironment using first principles physics sees of energetic particle scattering in the of explore the solar interior as a complex are data from DoD surveillance satellites | 4.722 | 6.110 | 6.202 | | | In FY 2009: Study cost effective micro satellites for space weather s
boundary conditions and initial values for driving space weather mod | | | | | | # **UNCLASSIFIED** R-1 Line Item #1 Page 6 of 64 | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 2 | 009 | | |---|--|---------|--------------------|--------------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | 3 | | PROJECT NU 612301 | IMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | astronomy techniques for remote sensing the space environment. Confiundamental physics and processes controlling solar, heliospheric thermospheric environments. Focus on improving our ability to foreofirst principles physics models. Expand investigation of the fundame new electromagnetic, grid-free, full kinetic modeling techniques. Consensor technology development for remote sensing and in situ meast Continue developing understanding of fundamental processes of enenvironment to support protection of space assets. Explore the solar advanced modeling techniques. Continue to analyze data from DoD sensing of interplanetary space. Maintain focused research to invest above 150 kilometers for satellite drag. In FY 2010: Continue developing of methods to sense atmospherical inexpensive satellites. Continue the study of space plasmas using grundamental processes to enable the forecasting of the near-Earth sand dependencies of the various environments from the sun through enable the understanding of energy flow throughout the various regional equatorial and polar regions that degrade communication and navigated ensities and winds that affect satellite drag. | c, magnetospheric ionospheric, and cast near-Earth space environment using ntal plasma modeling theory using ntinue ground-based and space-based surement of space weather conditions. ergetic particle scattering in the near-Earth r interior as a complex system through surveillance satellites to improve remote tigate the neutral densities and winds and ionospheric quantities using small, rid-free modeling techniques. Investigate space environment. Investigate coupling in the Earth's atmosphere that would ons. Investigate plasma instabilities in the | | | | | | MAJOR THRUST: Research physical mathematics and applied anal physical phenomena to enhance the fidelity of simulation. Conduct reconceptual descriptions of electromagnetic properties of novel mater operational settings. | esearch in electromagnetics to produce | 8.501 | 10.045 | 10.186 | | | In FY 2008: Continued to investigate properties of coherently propagate atmosphere with an emphasis on their ability to propagate through continued to develop algorithms to simulate nonlinear optical effects media with an emphasis on designs for 100KW laser weapons. Continued to the continued to develop algorithms to simulate nonlinear optical effects media with an emphasis on designs for 100KW laser weapons. | clouds and be used for target imaging. s within fiber lasers and nonlinear optical | | | | | # **UNCLASSIFIED** R-1 Line Item #1 Page 7 of 64 | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 20 | 009 | | |--|---|---------|--------------|----------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | , | | PROJECT NU
612301 | MBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | transonic/supersonic/hypersonic platforms with an emphasis on stor upper atmosphere on the stability of high altitude platforms as well a optical inventory. Studied the design of reconfigurable warheads through detonators together with effects of metal particle inclusions. Improve targets and for penetrating coverings or other dispersive media that suitable waveforms can be used to image through foliage and clouds sources which, with the help of novel materials, can transmit optimiz purposes. | as to assure the effective uses of their ough suitable timing/placement of microed methods for recognizing and tracking obscure targets so that radar emitting s. Pursued the design of electromagnetic | | | | | | In FY 2009: Investigate properties of coherently propagating ultra-sh for their exploitation as high power microwave sources. Upgrade alg within fiber lasers and nonlinear optical media so that simulation of with modeling/simulation effort to codify the theoretical work on the dynam platforms to verify that designs and operations are near optimal. More upper atmosphere on the stability of high altitude platforms as well a optical inventory. Communicate these results to the airborne laser processed inventory. Communicate these results to the airborne laser processed interaction of the latter's high altitude platforms. Verify the design of timing/placement of micro-detonators as well as the effects of various improve methods for recognizing and tracking targets and for penetre that obscure targets. Study electromagnetic sources interaction with waveforms for surveillance. | porithms to simulate nonlinear optical effects various lasers can be realized. Initiate a mics of transonic/supersonic/hypersonic del the effects of the dynamics of the as to assure the effective uses of their rogram and to the Air Force's Air Combat of reconfigurable warheads through suitable as metal inclusions on lethality. Continue to rating coverings or other dispersive media | | | | | | In FY 2010: Study the susceptibility of electronic circuits exposed to to pursue an understanding of the propagation of ultra-short laser puterahertz radiation, and components of laser-guided bombs or ladar researching electromagnetic waveforms from the
perspective of dispairplane boundary layers). Objective is to improve spatial resolution | ulses through the atmosphere. Exploit when cloud cover is present. Increase persive media (foliage, clouds, buildings, | | | | | | | | | | | | | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE : May 2 | 009 | | |---|---|---------|---------------------|----------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | S | | PROJECT NU
612301 | IMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | In FY 2008: Developed new science programs for K-12 students, te | eachers, and the general public. | | | | | | In FY 2009: Not Applicable. | | | | | | | In FY 2010: Not Applicable. | | | | | | | CONGRESSIONAL ADD: High Energy Laser for Detection, Inspect | ion and Non-Destructive Testing. | 4.771 | 0.000 | 0.000 | | | In FY 2008: Conducted laser technology research to support multip military hardware and equipment flaws, and detecting weapons hide | | | | | | | In FY 2009: Not Applicable. | | | | | | | In FY 2010: Not Applicable. | | | | | | | CONGRESSIONAL ADD: Nanotechnology Based Biosensors and B | Bio-Threat Detectors | 1.908 | 0.000 | 0.000 | | | In FY 2008: Researched how to remotely control the operation of be nanoscale analysis tools while performing new nano related science minority engineers will be trained in nanotechnology research area. | e field. In addition, a significant number of | | | | | | In FY 2009: Not Applicable. | | | | | | | In FY 2010: Not Applicable. | | | | | | | | | | | | | # **UNCLASSIFIED** R-1 Line Item #1 Page 9 of 64 | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 2 | 2009 | | |--|---|---------|-------------|----------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | 1 | | PROJECT NU
612301 | JMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | CONGRESSIONAL ADD: UNR - Millimeter Wave-Based Fatigue Co | ountermeasure Technology. | 0.668 | 0.000 | 0.000 | | | In FY 2008: Developed a novel device based on millimeter wave ted fatigue countermeasure for use in the battlefield. | chnology that will serve as a skeletal muscle | | | | | | In FY 2009: Not Applicable. | | | | | | | In FY 2010: Not Applicable. | | | | | | | | | | | | | | CONGRESSIONAL ADD: Center for Microplasma Science and Tech | hnology (CMST) | 0.000 | 2.000 | 0.000 | | | In FY 2008: Not Applicable. | | | | | | | In FY 2009: Create a National Center for the microplasma research | field. | | | | | | In FY 2010: Not Applicable. | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | DATE: May 2 | 009 | |---|---------------------------------------|-------------|----------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | PROJECT NUMBER | | 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - | PE 0601102F Defense Research Sciences | | 612301 | | Basic Research | | | | ### C. Other Program Funding Summary (\$ in Millions) | | | • | | | | | | | Cost To | | |------------------------|----------|---------|---------|---------|---------|---------|---------|---------|------------|-------------------| | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | Complete | Total Cost | | Activity Not Provided/ | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Related Activities: | | | | | | | | | | | | PE 0602203F/ Aerospa | ce 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Propulsion. | | | | | | | | | | | | PE 0602204F/ Aerospa | ce 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Sensors. | | | | | | | | | | | | PE 0602500F/ Multi- | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Disciplinary Space | | | | | | | | | | | | Technology. | | | | | | | | | | _ | | PE 0602601F/ Space | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Technology. | | | | | | | | | | | | PE 0602605F/ Directed | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Energy Technology. | | | | | | | | | | | ## **D. Acquisition Strategy** Not Applicable. ### **E. Performance Metrics** Please refer to the Performance Base Budget Overview Book for information on how Air Force resources are applied and how those resources are contributing to Air Force performance goals and most importantly, how they contribute to our mission. | Exhibit R-2a, PB 2010 Air I | Force RDT&E | Project Justif | ication | | | | | DATE: May 2 | 2009 | | |--|------------------------|---------------------|---------------------|---------------------|--------------------------|---------------------|---------------------|---------------------|--------------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | | | | | MENCLATUR
Defense Res | | s | | PROJECT NUMBER
612302 | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | 612302: Solid Mechanics and Structures | 16.074 | 17.978 | 19.747 | | | | | | Continuing | Continuing | ### A. Mission Description and Budget Item Justification Solid mechanics and structures basic research aims to improve load-bearing performance of air and space structures through the prediction and control of multi-scale phenomena ranging from micro-level deformation and fracture of materials to the structural dynamics of large platforms. Fundamental knowledge of "multi-functional" structures with smart materials, sensors, actuators, and control systems integrated to accomplish damage control, thermal management, vibration reduction, and reconfigurable shapes. Research topics include: the modeling of non-linear static/dynamic behavior of structures; mechanical reliability of micro-devices; design of multi-functional materials; mechanical behavior of nano-materials; and composite materials for structures. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |--|---------|---------|---------|---------| | MAJOR THRUST: Explore the integration of advanced materials (including nano-materials) and devices into turbine engines, air vehicles, space systems, and other weapon systems, and develop new mechanics criteria for system integration. | 7.622 | 8.578 | 7.561 | | | In FY 2008: Expanded research in the area of multifunctional composite systems with structurally integrated antenna functions of broad bandwidth and improved structural endurance. Continued research in the areas of diagnostics, prognostics, autonomics, self-healing, thermal management, energy harvesting/storage, and micro-/nano-mechanics enabled safer and more durable aerospace structures with improved performance characteristics. Further developed the fundamental knowledge required to design and manufacture multifunctional aerospace material systems and devices and to predict their performance and structural integrity. Developed and exploited methods that combined information technology and multi-scale modeling in the design of new material systems and devices. | | | | | | In FY 2009: Continue research in the area of multifunctional hybrid composite systems for sensing and neutralization of exogenous threats to load-bearing capability. Continue research in the areas of diagnostics, prognostics, autonomics, self-healing, thermal management, energy harvesting/storage, electromagnetic energy radiation/transmission, and micro-/nano-mechanics to enable safer and more durable aerospace structures with improved performance characteristics. Further develop the fundamental knowledge required | | | | | | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 2 | 009 | |
--|---|---------|-------------|--------------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | , | | PROJECT NU 612302 | MBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | to design and manufacture multi-functional aerospace material system performance and structural integrity. Continue developing and exploit technology and multi-scale modeling in the design of new material systems. In FY 2010: Expand research in the area of multifunctional materials structures allowing shape change and property tuning. Continue rescomposite systems for sensing and neutralization of exogenous three research in the areas of diagnostics, prognostics, autonomics, self-harvesting/storage, electromagnetic energy radiation/transmission, a safer and more durable aerospace structures with improved perform fundamental knowledge required to design and manufacture multi-fundevices and to predict their performance and structural integrity. | and microsystems for reconfigurable earch in the area of multifunctional hybrid ats to load-bearing capability. Continue ealing, thermal management, energy and micro-/nano-mechanics to enable ance characteristics. Further develop the | | | | | | MAJOR THRUST: Analyze structural fatigue and mechanics, adapti improve the design, robustness, and performance of air and space saerial vehicles (UAVs). In FY 2008: Developed novel theoretical and experimental methods structures that broaden system operational capabilities. Continued dand materials for a variety of Air Force applications to aircraft and space related to the introduction into new structural concepts of the novel materials programs. Used the knowledge acquired about the novel in structural concepts. Developed an integrated approach to structural the development of structural health monitoring sensors and technique approach. Consolidated the exploration of mechanical and dynamic Expanded the investigation of nonlinear phenomena associated with instabilities and limit-cycle vibration to include novel structural concepts. | for constructing and modeling morphing evelopment of novel actuation devices race structures. Studied the science issues naterials developed under the advanced naterials to develop new aerospace systems lifetime prognosis. Continued ues towards an integrated vehicle-wide behavior of micro-/nano-scale structures. | 8.452 | 9.400 | 12.186 | | | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research B. Accomplishments/Planned Program (\$ in Millions) In FY 2009: Expand the novel theoretical and experimental methods in morphing aircraft structures to achieve broader operational capabilities. Utilize novel actuation devices and materials for Air Force aircraft and space structural applications. Continue the development of structural health monitoring sensors and techniques towards an integrated vehicle-wide approach. Expand the understanding of mechanical and dynamic behavior of micro-/nano-scale structures to generate novel structural concepts. Continue investigation of nonlinear phenomena associated with the structural deformation and aero-elastic instabilities and limit-cycle vibration to include novel structural concepts. In FY 2010: Search for unprecedented new and revolutionary flight structure concepts that will permit broader operational capabilities, a faster reconfigurable ability, and more affordable accelerated fabrication; this | |---| | In FY 2009: Expand the novel theoretical and experimental methods in morphing aircraft structures to achieve broader operational capabilities. Utilize novel actuation devices and materials for Air Force aircraft and space structural applications. Continue the development of structural health monitoring sensors and techniques towards an integrated vehicle-wide approach. Expand the understanding of mechanical and dynamic behavior of micro-/nano-scale structures to generate novel structural concepts. Continue investigation of nonlinear phenomena associated with the structural deformation and aero-elastic instabilities and limit-cycle vibration to include novel structural concepts. In FY 2010: Search for unprecedented new and revolutionary flight structure concepts that will permit broader | | broader operational capabilities. Utilize novel actuation devices and materials for Air Force aircraft and space structural applications. Continue the development of structural health monitoring sensors and techniques towards an integrated vehicle-wide approach. Expand the understanding of mechanical and dynamic behavior of micro-/nano-scale structures to generate novel structural concepts. Continue investigation of nonlinear phenomena associated with the structural deformation and aero-elastic instabilities and limit-cycle vibration to include novel structural concepts. In FY 2010: Search for unprecedented new and revolutionary flight structure concepts that will permit broader | | | | search will include morphing aircraft structures. Investigate novel actuation devices and materials for Air Force aircraft and space structural applications. Expand scientific knowledge related to new structures of the novel materials developed under the advanced materials programs. Expand development of structural health monitoring sensors and techniques towards an integrated vehicle health monitoring and operational capability prognosis. Understand a risk-based approach to structural systems lifetime prognosis and reliability. Expand understanding of mechanical and dynamic behavior of flight structures under extreme environments (e.g., intense vibration, nonlinear structural dynamics, unsteady aero-thermo-elastic effects on flight structure, and directed energy) with objective of enhancing operational survivability and mission success. | | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | DATE : May 2009 | | |---|---------------------------------------|------------------------|--| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT NUMBER | | | 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - | PE 0601102F Defense Research Sciences | 612302 | | | Basic Research | | | | ### C. Other Program Funding Summary (\$ in Millions) | | | | | | | | | | Cost To | | |-------------------------|---------|---------|----------------|---------|---------|---------|---------|---------|------------|-------------------| | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | Complete | Total Cost | | Activity Not Provided/ | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Related Activities: | | | | | | | | | | | | PE 0602102F/ Materials. | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | PE 0602201F/ Aerospace | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Flight Dynamics. | | | | | | | | | | | | PE 0602202F/ Human | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Effectiveness Applied | | | | | | | | | | | | Research. | | | | | | | | | | | | PE 0602203F/ Aerospace | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Propulsion. | | | | | | | | | | | | PE 0603211F/ Aerospace | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Structures. | | | | | | | | | | | ## **D. Acquisition Strategy** Not Applicable. ### **E. Performance Metrics** Please refer to the Performance Base Budget Overview Book for information on how Air Force resources are applied and how those resources are contributing
to Air Force performance goals and most importantly, how they contribute to our mission. | Exhibit R-2a, PB 2010 Air F | orce RDT&E I | Project Justifi | cation | | | | | DATE : May 2009 | | | | |--|-------------------------|---------------------|---------------------|---------------------|--|---------------------|---------------------|------------------------|--------------------------|------------|--| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | | | | | OMENCLATURE 2F Defense Research Sciences | | | | PROJECT NUMBER
612303 | | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | | 612303: Chemistry | 32.089 | 38.125 | 39.118 | | | | | | Continuing | Continuing | | ### A. Mission Description and Budget Item Justification Chemistry basic research seeks bold innovations in understanding, modeling, and controlling chemical reactions for developing new materials, improving synthesis of existing materials, controlling energy flow and storage, and regulating interactions between materials and their environments. Studies expand fundamental understanding of properties regulating the chemical dynamics and energy transfer processes that foster advances in laser weaponry and allow predictions of the infrared, optical, and radar signatures of reaction products and intermediates that advance reliable target assessment and tracking. Critical research topics include: novel synthesis and characterization of lower cost, higher performance functional and structural materials, electronics, and photonic materials; nano-structures; electromagnetics; and conventional weaponry. Focused investigations include bio-derived mechanisms for lifetime extension of materials and catalysis and the exploration of atomic and molecular surface interactions that limit performance of electronic devices, compact power sources, and lubricant materials. Primary areas of research include molecular reaction dynamics; theoretical chemistry; polymer chemistry; biophysical mechanisms; and surface and interfacial science. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |--|---------|---------|---------|---------| | MAJOR THRUST: Research and characterize molecular dynamics, reaction mechanics/interactions, and theoretical chemistry to model, predict, control, and exploit atomic and molecular energetics for advanced fuels, munitions, and countermeasure techniques. | 13.790 | 16.402 | 16.543 | | | In FY 2008: Developed new theoretical and computational methods to enhance capabilities to predict and simulate properties of chemicals and materials of interest to the Air Force. Continued to develop new experimental methods to advance understanding of reactivity and energy flow in molecules for applications to signatures, battle space awareness, propellants, munitions, and laser systems. Explored ability to understand and control catalysis and plasmonic structures to enhance propulsion and energetic applications and sensitive detection of target compounds. | | | | | | In FY 2009: Continue to develop new capabilities to predict molecular and macroscopic properties of chemicals of interest to the Air Force. Explore properties and potential of nano-scale energetic materials. Continue to develop new experimental methods to advance understanding of reactivity and energy flow in molecules for applications to signatures, battle space awareness, propellants, munitions, and laser systems. Continue to | | | | | | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 2 | 009 | | |---|---|---------|-----------------------|---------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | PROJECT NUM
612303 | | MBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | develop novel applications of catalysis and plasmonic structures for sensing. Explore new concepts for closed-cycle hybrid chemical lass In FY 2010: Advance the development of experimental and theoretic chemical reactivity and energy in molecular systems. Develop the consistency in systems that can improve energy utilization in propulsion applicate computational screening procedures to streamline the production of for producing energetic metastable species and analyzing their lifetic processes induced by plasmonic structures and its impact on chemical analysis to provide benchmarks for models of chemistry approaches for high-power hybrid electric-chemical lasers. | cal methods to understand and control understanding of catalytic mechanisms ions. Explore synthetic methods and novel propellants. Investigate methods mes. Explore the mechanisms of ical processes. Perform experiments and | | | | | | MAJOR THRUST: Enhance fundamental understanding of polymer engineering, processing controls, and materials technologies to device composites aimed at improving Air Force systems performance and In FY 2008: Explored power generation and power storage for warfi solar cells and fuel cells applications. Continued to explore photonic communications and detections. Investigated 3-D displays based or with controlled dielectric permittivity and magnetic permeability were applications. Controlled growth mechanisms of carbon single wall in In FY 2009: Continue to exploit nanotechnology to enhance function through controlled dispersion, distribution, and placement of the nar synthesis of new polymers with improved power generation and sto synthesis, and characterization of conjugated polymers will be conducted. | elop advanced organic and matrix I life spans. ghters based on improved polymers for polymers and conductive polymers for photorefractive polymers. Polymers explored for advanced radar antenna anotubes were investigated. nal and mechanical properties of polymers no-entities for Air Force applications. Control rage functions will be explored. Modeling, | 9.689 | 12.221 | 12.698 | | # **UNCLASSIFIED** R-1 Line Item #1 Page 17 of 64 | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 20 | 009 | | |---|---|---------|--------------|----------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | S | | PROJECT NU
612303 | MBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | In FY 2010: Further exploit advances in nanotechnology to improve for antenna substrate applications. Explore hybrid materials approach and optical filtering response for broadband laser protection application transistors to enable higher speed responses for Air Force application. | ch to enhance optical limiting behavior tions. Improve charge mobility of organic | | | | | | MAJOR THRUST: Expand the fundamental chemistry and physics of pertaining to corrosion protection, wear reduction, and power storage | | 7.089 | 9.502 | 9.877 | | | In FY 2008: Developed theoretical
and predictive methods for the fu and reactivity of surfaces and how surfaces interact with their enviro to investigate phenomena at surface interfaces, including friction and degradation. Explored novel approaches to corrosion prevention, pacombine corrosion initiation, detection, and lifetime prediction. Conti on bridging the fundamental gap between macro- and nano-scale machemical reactivity, and atmospheric effects. Continued to investigate applications. | nment at the interface. Continued d wear, lubrication, corrosion, and articularly multi-disciplinary efforts that nued tribological investigations that focus echanisms, including heat transfer, | | | | | | In FY 2009: Continue to develop theoretical and predictive methods the structure and reactivity of surfaces and how surfaces interact with Continue to investigate phenomena at surface interfaces, including the and degradation. Explore novel approaches to corrosion prevention, combine corrosion initiation, detection, and lifetime prediction. Continue to investigate phenomena at surface interfaces, including the surface interfaces and how surfaces interfaces and how surfaces interfaces, including the surface interfaces. | th their environment at the interface. friction and wear, lubrication, corrosion , particularly multi-disciplinary efforts that nue tribological investigations in nano- | | | | | | In FY 2010: Continue to develop theoretical and predictive methods structure and reactivity of surfaces and interfaces, particularly under to investigate phenomena at surfaces and interfaces, including the f wear, lubrication, corrosion, material degradation in extreme environmethods for understanding and controlling interfacial chemistry in the | non-equilibrium conditions. Continue undamental mechanisms of friction and ments, and thermal transport. Develop | | | | | # **UNCLASSIFIED** R-1 Line Item #1 Page 18 of 64 | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 2 | 009 | | | |--|---|---------|-------------|--------------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | PROJECT NUMBER
612303 | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | nano-composite lubricants that provide function over a wide variety of instrumentation and methodologies capable of examining surface characteristics. | | | | | | | | CONGRESSIONAL ADD: Fully-Integrated Solar-Powered Interior Lighting Technology. | | 1.521 | 0.000 | 0.000 | | | | In FY 2008: Continued to conduct research to integrate solar-energy light-emitting organic materials for self-contained lighting systems for | • | | | | | | | In FY 2009: Not Applicable. | | | | | | | | In FY 2010: Not Applicable. | | | | | | | | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | DATE: May 2 | 009 | |---|---------------------------------------|-------------|----------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | PROJECT NUMBER | | 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - | PE 0601102F Defense Research Sciences | | 612303 | | Basic Research | | | | ### C. Other Program Funding Summary (\$ in Millions) | | _ | | | | | | | | | Cost To | | |-------|-------------------------|---------|---------|---------|---------|---------|---------|---------|---------|------------|-------------------| | | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | Complete | Total Cost | | | Activity Not Provided/ | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | | Related Activities: | | | | | | | | | | | | | PE 0602102F/ Materials. | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | | PE 0602203F/ Aerospace | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | | Propulsion. | | | | | | | | | | | | | PE 0602500F/ Multi- | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | | Disciplinary Space | | | | | | | | | | | | - - | Technology. | | | | | | | | | | | | | PE 0602601F/ Space | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | - ' | Technology. | | | | | | | | | | | | | PE 0602602F/ | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | | Conventional Munitions. | | | | | | | | | | | ## **D. Acquisition Strategy** Not Applicable. ### **E. Performance Metrics** Please refer to the Performance Base Budget Overview Book for information on how Air Force resources are applied and how those resources are contributing to Air Force performance goals and most importantly, how they contribute to our mission. | Exhibit R-2a, PB 2010 Air F | orce RDT&E | Project Justif | ication | | | | | DATE: May 2 | 2009 | | |--|-----------------------|---------------------|---------------------|---------------------|--------------------------|---------------------|---------------------|---------------------|----------------------|------------| | APPROPRIATION/BUDGE
3600 - Research, Developm
Basic Research | | aluation, Air F | orce/BA 1 - | | MENCLATUR
Defense Res | | s | | PROJECT NU
612304 | JMBER | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | 612304: Mathematics and Computing Sciences | 23.019 | 30.500 | 33.345 | | | | | | Continuing | Continuing | #### Note Note: ### A. Mission Description and Budget Item Justification Mathematics and computing sciences basic research develops novel techniques for mathematical modeling and simulation, algorithm development, complex systems control, and innovative analytical and high performance computing methods for air and space systems. Basic research provides fundamental knowledge enabling improved performance and control of systems and subsystems through accurate models and computational tools, artificial intelligence, and improved programming techniques and theories. The primary areas of research investigated by this project are dynamics and control, optimization and discreet mathematics, and computational mathematics. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |--|---------|---------|---------|---------| | MAJOR THRUST: Perform dynamics and control research to develop innovative techniques for design and analysis of control systems enhancing capabilities and performance of advanced air and space systems. Increasing level of efforts in basic research on complex systems' control and dynamics necessitate resource increases in this major thrust. | 11.376 | 15.564 | 16.820 | | | In FY 2008: Investigated emerging novel approaches for cooperative control systems in dynamic, uncertain, adversarial environments with applications to swarms of smart munitions, unattended aerial vehicles (UAVs), and constellations of small satellites. Conducted additional research for teams of micro air vehicles operating at various altitudes in complex environments to execute assigned missions with variable operator intervention. Advanced control methodologies and modeling to improve non-equilibrium behavior of complex, unsteady fluid systems with applications for combustion, materials processing, and agile autonomous flight. Continued to advance image processing and sensor technologies for use in UAV controllers, smart munitions, and non-destructive vehicle testing. Advanced methods for design and analysis of bio-inspired sensing systems, controls, and computational systems. Continued development of algorithms for control of and over dynamic, large-scale networks. Investigated theory and algorithms for specification, design, verification, and validation of | | | | | | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 2 | 009 | |
--|---|---------|-------------|----------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | PROJECT NU
612304 | IMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | distributed embedded systems. Researched potential devices to ex focus on detection, classification, and control systems for use in urb In FY 2009: Further develop the design and analysis techniques for uncertain, adversarial environments with applications to swarms of of small satellites. Continue additional research for teams of micro a complex environments to execute assigned missions with variable of control methodologies to improve non-equilibrium behavior of compadvance image processing and sensor technologies for use in UAV destructive vehicle testing. Develop methods for design and analysis and computational systems. Continue development of algorithms for networks. Develop theory and algorithms for specification, design, vembedded systems. Design novel devices to exploit nonlinear dyna classification, and control systems for use in urban combat environments. In FY 2010: Develop the design and analysis techniques for cooper adversarial environments with applications to swarms of smart mun satellites with an emphasis on heterogeneous agents and mixed hur research for teams of micro air vehicles operating at various altitude assigned missions with variable operator intervention to include add Develop control methodologies to improve non-equilibrium behavior to advance image processing and sensor technologies for use in Uninclude target tracking and ownship state estimation. Develop math capture the robust, nonlinear, hybrid dynamics of microbiological sy and analysis of bio-inspired sensing systems, controls, and comput of algorithms for control of and over dynamic, large-scale networks. specification, design, verification, and validation of distributed embers. | cooperative control systems in dynamic, smart munitions, UAVs, and constellations air vehicles operating at various altitudes in operator intervention. Continue developing elex, unsteady fluid systems. Continue to controllers, smart munitions, and nonics of bio-inspired sensing systems, controls, or control of and over dynamic, large-scale verification, and validation of distributed emic phenomena with a focus on detection, ments. Tative control systems in dynamic, uncertain, itions, UAVs, and constellations of small eman-robot interactions. Expand additional es in complex environments to execute aptive control and machine learning. The complex is of complex in control theoretic models that estems. Develop methods for design ational systems. Continue development Develop theory and algorithms for | | | | | | | | 10.695 | 14.936 | 16.525 | | | hibit R-2a, PB 2010 Air Force RDT&E Project Justification DATE: May 2009 | | | | | | |---|--|---------|---------|----------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | PROJECT NU
612304 | JMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | B. Accomplishments/Planned Program (\$ in Millions) MAJOR THRUST: Conduct research in optimization, as well as come to validate and further advance mathematical methods, algorithms, a problems and improve designs of advanced Air Force systems. In FY 2008: Continued to develop mathematical methods for solving system diagnostics/prognostics, air mobility contingencies, target traditions battle space information management. Approaches included both rigonomena. Continued to develop innovative mathematical and numerand simulation capabilities in order to increase understanding, prediphenomena of interest to the Air Force. These phenomena included high power microwaves, material design, and structural mechanics. multi-disciplinary design optimization strategies with high-order, time jet engines, directed energy devices, munitions and penetrators, micand system health and maintenance systems. Enhanced uncertainty analysis in non-linear models of aerodynamic flows and structural famodels that dynamically evolved and dealt with operational data that overlapping. In FY 2009: Develop rigorous mathematical methods for solving large system
diagnostics/prognostics, air mobility contingencies, target trafor battle space information management. Enhance the analytical to meta heuristic searches, and robust and stochastic optimization. For accurate mathematical and numerical algorithms that will improve meta heuristic searches, and robust and stochastic optimization. For accurate mathematical and numerical algorithms that will improve meta heuristic searches, and robust and stochastic optimization. For accurate mathematical and numerical algorithms that will improve meta heuristic searches, and robust and stochastic optimization. For accurate mathematical and numerical algorithms that will improve meta heuristic searches, and robust and stochastic optimization. For accurate mathematical and numerical algorithms that will improve meta heuristic searches, and robust and stochastic optimization. For accurate mathematical and nume | large and complex problems in logistics, cking, and strategic/tactical planning for gorous analytical tools and meta heuristic fical algorithms that will improve modeling ction, and design of large and complex aerodynamics for various flight regimes, Continued to develop and integrate new exacurate solutions for superior design of the coro air vehicles, air and space components, or quantification based on rigorous error illure predictions. Developed mathematical the were incomplete, uncertain, conflicting, or the end complex problems in logistics, cking, and strategic/tactical planning of developments in operation research, cus on developing innovative and odeling and simulation capabilities. These regimes such as hypersonics and micro of design optimization strategies with highested energy devices, munitions and intenance systems. Continue to enhance structural failure predictions. Continue | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | to develop mathematical models that are dynamically evolving that we possibly incomplete, uncertain, conflicting, or overlapping. | | | | | | | xhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 2009 | | | | |---|---|---------|-----------------------|----------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | PROJECT NU
612304 | IMBER | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | In FY 2010: Continue to develop theoretically rigorous and computationally effective mathematical methods for solving large and complex problems in logistics, system diagnostics/prognostics, air mobility contingencies, engineering design, target tracking, and strategic/tactical planning for battle space information management. Meta heuristic searches are combined with rigorous methods and emphasis is placed on those for which provable bounds are shown. Place emphasis on development of innovative mathematical and numerical algorithms that enhance modeling and simulation capabilities in understanding and forecasting of complex physical phenomena and design and control of systems of interest to the Air Force. The application areas of interest include non-equilibrium plasma, non-steady aerodynamics for various flight regimes, material design, and structural mechanics. Focus on numerical algorithms that include multi-scale and multi-physics approaches with particular emphasis on convergence, error analysis and adaptability. Increase emphasis on development of algorithms for efficient and robust multidisciplinary design and optimization as well as understanding and quantifying the effects of uncertainties in computational models. | | | | | | | | CONGRESSIONAL ADD: Process Integrated Mechanism for Huma Coordination. | an-Computer Collaboration and | 0.948 | 0.000 | 0.000 | | | | In FY 2008: Developed a novel technology of a process integrated and humans into a single collaborating system by virtue of a single computers in the system. | | | | | | | | computere in the dystern. | | | | | | | | In FY 2009: Not Applicable. | | | | | | | | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | DATE: May 2009 | |--|---|--------------------------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | PROJECT NUMBER
612304 | # C. Other Program Funding Summary (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | Cost To
Complete | Total Cost | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------------------|------------| | Activity Not Provided/ | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Related Activities: | | | | | | | | | _ | | | PE 0602201F/ Aerospace | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Flight Dynamics. | | | | | | | | | | | | PE 0602203F/ Aerospace | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Propulsion. | | | | | | | | | | _ | | PE 0602500F/ Multi- | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Disciplinary Space | | | | | | | | | | | | Technology. | | | | | | | | | | | | PE 0602602F/ | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Conventional Munitions. | 0.000 | 0.000 | | | | | | | | 0 | | PE 0602702F/ | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Command, Control, and | | | | | | | | | | | | Communications. PE 0603789F/ C3I | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Advanced Development. | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Advanced Development. | | | | | | | | | | | ## **D. Acquisition Strategy** Not Applicable. ### **E. Performance Metrics** Please refer to the Performance Base Budget Overview Book for information on how Air Force resources are applied and how those resources are contributing to Air Force performance goals and most importantly, how they contribute to our mission. | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification DATE: May 2 | | | | | | | 2009 | | | | |--|--|---------------------|---------------------|---------------------|---|---------------------|---------------------|---------------------|--------------------------|------------| | | - Research, Development, Test & Evaluation, Air Force/BA 1 - | | | | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | | PROJECT NU 612305 | JMBER | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | 612305: Electronics | 31.489 | 39.179 | 40.568 | | | | | | Continuing | Continuing | ### A. Mission Description and Budget Item Justification Electronics basic research generates and exploits fundamental knowledge and understanding of novel solid-state electronic, sensor, and optoelectronic materials and device implementation schemes vital to advance Air Force operational capabilities in surveillance, information and signal processing, communications, command and control, electronic countermeasures, stealth technologies, and directed energy weapons. Solid-state electronics research discovers and develops new materials, advances processing and fabrication sciences, and develops and implements advanced physical modeling and simulation capabilities essential to evaluate novel electronic, sensor, and optoelectronic structures and device concept implementation schemes. Research stresses high-risk, far-term, game-changing capability breakthroughs essential for future leaps in warfighter system performance, functionality, reliability, and survivability while simultaneously reducing component and system power, size, mass, and life cycle costs. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 |
--|---------|---------|---------|---------| | MAJOR THRUST: Investigate novel detector and electronic materials, device concepts, and circuit architecture and implementation schemes important to future military space platforms for increased system reliability, survivability, and functionality, while simultaneously reducing component power, size, and mass. Research is focused on high-risk, innovative, and potential-breakthrough materials, devices, and circuit concepts enabling future generation high-sensitivity multispectral detection, high-speed and high-throughput data processing, high-density non-volatile data storage, and advanced high-power, broad-band, highly efficient X-W band radar and communications. | 7.437 | 9.366 | 9.821 | | | In FY 2008: Investigated novel reconfigurable multifunctional electronic materials that show potential for dynamically tailoring their physical properties via application of one or more 'stimuli', such as electric and/or magnetic fields, optical signals, heat, mechanical stress, chemical processes, etc., with the end objective of precisely tuning their physical properties in response to dynamically changing electronic and/or optoelectronic device, circuit, or system requirements, such as that driven by natural or radiation induced degradation and/or changing mission requirements. Investigated innovative multispectral and multi-phenomenology-based detector concepts/approaches utilizing breakthroughs in material electronic bandgap and defect-band tuning concepts, absorption phenomenology-based detection mechanisms, novel material and device functionality novelheteromaterial interfacing and interconnect schemes, and biologically-based detection processes. | | | | | | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 2 | 009 | | |--|--|---------|-------------|--------------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | 00 - Research, Development, Test & Evaluation, Air Force/BA 1 - sic Research | | | PROJECT NU 612305 | IMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | In FY 2009: Continue investigating novel innovative reconfigurable in bandgap and defect-band tuning concepts, phenomenology-based material interfacing and interconnect schemes, and novel nano-scie processes. Investigate 'smart' reconfigurable materials whose propeself-programming or system software in response to changing beha 'programmable pathways' to enable tailoring novel hybrid material sheterogeneous systems. In FY 2010: Investigate novel methods for achieving integrated multiutilizing spatial, spectral, polarimetric, radiometric, phase, and tempand discrimination techniques, to include adaptive reconfigurable 'processes and concepts will also be considered. Possible novel det limited to, integrated monolithic and/or hybrid approaches utilizing hemiconductor and oxide material structures, potentially enabled by structures. Additionally, bulk and nano-structure based electronic deto determine opportunities for modifying electronic band structure the carrier transport properties. | detection mechanisms, novel hetero- ence and biologically-based detection erties can be dynamically tailored via vior or mission needs. Focus on novel ystems such as metamorphic and ti-mode electromagnetic spectra detection oral imaging and non-imaging detection ixel' and/or detector element approaches nds; biologically inspired detection ector structures will include, but not omogeneous and/or heterogeneous OD, 1D, and/or 2D quantum-based efect engineering physics will be studied | | | | | | MAJOR THRUST: Investigate quantum and optoelectronic materials processing, as well as nano-science for wide-field spectral sensors systems in order to achieve communications and spectral dominant In FY 2008: Continued to investigate nonlinear optical and laser ma for radiation protection, cloaking and tracking, and target signature in nanoelectronics, nanophotonics, spintronics and other advanced optices for lower power consumption, high-efficiency wavelength-difference the examination of advanced optical memory technologies. | and critical, high-speed communication be of the battle space. terials, devices, and fabrication processes dentification. Continued to explore stoelectronic and electronic materials and verse lasers, and high-sensitivity detectors. | 13.608 | 15.717 | 15.968 | | # **UNCLASSIFIED** R-1 Line Item #1 Page 27 of 64 | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 2 | 009 | | |--|--|---------|-------------|--------------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | o - Research, Development, Test & Evaluation, Air Force/BA 1 - PE 0601102F Defense Research Science | | | PROJECT NUMBER
612305 | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | negative index of refraction metastructures. Investigated technologic terahertz frequency spectrum devices and quantum cascade lasers network technologies, room temperature ferromagnetic materials, as sensors with atmospheric and space environments. In FY 2009: Further investigate nonlinear optical and laser materials for radiation protection, cloaking and tracking, and target signature in nanoelectronics, nanophotonics, spintronics, multi-functional materials magnetic, and electronic materials and devices for lower power condiverse lasers, and high-sensitivity detectors. Further the examination technologies for enhanced data storage, including negative index of crystals. Investigate technologies for monolithic and miniature terah quantum cascade lasers, as well as plasmonics. Continue to investigate technologies materials, and the interaction of sy atmospheric and space environments. | Continued to investigate communication and the interaction of system electronics and states, devices, and fabrication processes dentification. Continue to explore als, and other advanced optoelectronic, sumption, high-efficiency wavelengthen of advanced optical memory refraction
metastructures and photonic ertz frequency spectrum devices and gate communication network technologies, | | | | | | In FY 2010: Further support research activities to better understand alloys and composite materials for potential applicability to spin-gair for RF and microwave applications, and very high efficiency and cor DC transformers. Continue to investigate meta-materials, phase-ch and dielectric materials for exploitation in reconfigurable logic, mem systems. Further investigate silicon photonics as a mechanism for a interconnect. Further support research activities in the developmen modules so that integrated, all-optical photonic crystal logic and condeveloped as a transition from basic research. | n devices, dynamic magnetic field detection
mpact piezoelectric AC to AC and DC to
ange and state-change semiconducting
ory, and dynamic analog devices and
all optical fiber device signal and power
t of interconnectable photonic crystal | | | | | | MAJOR THRUST: Exploit advances in nanotechnology to support n scale optical networks, and compact power. | nulti-spectral detection technology, chip- | 5.023 | 6.839 | 7.161 | | # **UNCLASSIFIED** R-1 Line Item #1 Page 28 of 64 | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE : May 2009 | | | | |---|--|---------|------------------------|---------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | PROJE 612305 | | IMBER | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | In FY 2008: Further developed and refined techniques to control ground connections to these structures for multi-spectral image process materials and improved growth methods. Continued developing nan wave and free space optoelectronic device technology and methods optical networks that will overcome future interconnect problems. Co for information processing components and systems. | sing. Tested functionalities of structural oelectronics and nanophotonics for guided for their integration to enable chip-scale | | | | | | | In FY 2009: Exploit controlled growth of self-assembled quantum str structures for multi-spectral image processing. Continue testing fund and improve growth methods. Continue developing and improving k nanophotonics for guided wave and free space optoelectronic device integration to enable chip-scale optical networks that will overcome exploring nanophotonic concepts for information processing components. | ctionalities of structural materials nowledge of nanoelectronics and e technology and methods for their future interconnect problems. Continue | | | | | | | In FY 2010: Develop revolutionary infrared sensors with new function complexity, cost, and size of conventional imaging systems. Create patterned metallic photonic crystal structures supporting frequency-dramatic improvement in the conversion efficiency of detectors. Investigation of the conversion of the conversion of the conversion of the convention of the conversion | mid-infrared detectors with nanoscale-
specific optical resonances that achieve
estigate the fundamental science, materials,
ed, CMOS-compatible, optical elements,
works that are optimally suited for
er understand and improve solar cells,
eaches such as quantum dots, nanowires, | | | | | | | MAJOR THRUST: Investigate quantum electronic solids phenomena negative index, and nanoscopic materials to produce superconducti magnets, and for advanced sensors, communications, lightweight at memory. | ng tapes for compact power generators and | 5.421 | 7.257 | 7.618 | | | # **UNCLASSIFIED** R-1 Line Item #1 Page 29 of 64 | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | DATE: May 2009 | | 009 | | | |--|---|-----------------------|---------|--------------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | PROJECT NU 612305 | JMBER | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | In FY 2008: Recent success in increasing current-carrying properties short sections of tape was exploited to increase those properties in to reduce eddy-current loses. Microwave properties of high-tempera emphasis because of recent progress in reducing losses at high fre superconducting material that could provide improved radar system. The search for practical even higher-temperature superconductors
negative index material at frequencies from microwave to infrared a for higher-temperature, high-energy-product magnetic materials was technology. Using carbon nanotubes and other nanomaterials, new further miniaturize devices for signal processing, memory storage, as In FY 2009: Using improved planar thin-film Josephson-junction technology will be constructed and tested. Attempts to fabricate high-timaterials will be given greater emphasis in providing support for the systems. Studies to reduce eddy-current losses and to prevent quebe augmented as the tape technology reaches desired goals. Programaterials over a broad range of frequencies will continue. Nanoelectinew concepts also will receive added emphasis in attempting to proand lower losses. Searches for new higher-temperature (and practical lines of the coordinated program to discover more useful, more and electronic applications will have been put in place, and progress will set in motion new efforts in physics, chemistry and materials scielectronics will be tested using both magnesium diboride and yttrium films. Research will continue to find routes to make nanoscale order metamaterials to the optical and infrared part of the electromagnetic metamaterials will be formed to produce sub-wavelength imaging. It will be accomplished using crossbar architecture in contact with statistical programs architecture in contact with statistical programs architecture in contact with statistical programs architecture in contact with statistical programs architecture in contact with statistical programs architecture in contact with statistical programs architecture in cont | longer lengths and attempts were made ature superconductors were given added equencies. The goal was to provide thin-film as and compact communications systems. was continued. Efforts to create true 3-D and visible were augmented. The search is continued using innovative nanomaterial accompact architectures were created to and sensing. Chnology, a low-noise, wide-bandwidth temperature, high-performance magnetice. More Electric Airplane and other advanced inching in superconducting tapes will ress in seeking practical negative index etronic circuitry based on nanomaterials and broad miniaturization, greater functionality, cal) superconductors will continue. The economical superconductors for power is toward identifying promising materials inched. New concepts in superconducting mediatures that will open the use of cospectrum. At microwave frequencies Demonstration of denser memory elements | | | | | | | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | DATE: May 2 | 009 | |---|---------------------------------------|--------------------|----------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | PROJECT NUMBER | | 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - | PE 0601102F Defense Research Sciences | | 612305 | | Basic Research | | | | ### C. Other Program Funding Summary (\$ in Millions) | | - | | | | | | | | Cost To | | |--|---------|---------|---------|---------|---------|---------|---------|---------|-----------------|------------| | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | <u>Complete</u> | Total Cost | | Activity Not Provided/ Related Activities: | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | PE 0602204F/ Aerospace Sensors. | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | PE 0602702F/ Command, Control, and Communications. | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | PE 0603203F/ Advanced Aerospace Sensors. | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | PE 0603789F/ C3I
Advanced Development. | 0.000 | 0.000 | | | | | | | Continuing | Continuing | ## **D. Acquisition Strategy** Not Applicable. ### **E. Performance Metrics** Please refer to the Performance Base Budget Overview Book for information on how Air Force resources are applied and how those resources are contributing to Air Force performance goals and most importantly, how they contribute to our mission. | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | | | DATE: May 2 | 2009 |)9 | | | | |---|--|---------------------|---------------------|---------------------|---------------------|--------------------------|---------------------|---------------------|---------------------|------------| | | PPROPRIATION/BUDGET ACTIVITY 600 - Research, Development, Test & Evaluation, Air Force/BA 1 - asic Research R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | | | PROJECT NU 612306 | JMBER | | | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | 612306: Materials | 36.069 | 25.609 | 29.442 | | | | | | Continuing | Continuing | #### Note Note: In FY 2010, Natural Materials and Systems efforts from Project 2312 in this PE moved to this Project to more accurately align basic research efforts in Materials. ### A. Mission Description and Budget Item Justification Materials basic research enhances the performance, cost, and reliability of structural materials to eliminate reliability issues related to high-temperature strength, toughness, fatigue, and environmental conditions. This research expands fundamental knowledge of material properties that leads to the development of novel materials for airframe, turbine engine, and spacecraft structures. The goals of this project are to develop improved materials for air and space vehicles that provide increased structural efficiency and reliability, increase the operating temperature of aerospace materials, and further increase thrust-to-weight ratio of engines. A primary research focus is on refractory alloys, intermetallics, polymer composites, metal and ceramic matrix composites, advanced ceramics, and new material processing methods. Basic research is also conducted in natural materials and systems to exploit unique properties and products for use in the development of advanced weapon technologies. Research is conducted to mimic the natural detection systems of organisms at the molecular level for use in developing novel manmade sensors. Research in natural materials focuses on using existing organisms or bioengineered organisms to manufacture new materials, or using the organisms themselves as materials. The primary areas investigated by this project are ceramics, non-metallic hybrid composites, metallic materials, and natural materials and systems. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |--|---------|---------|---------|---------| | MAJOR THRUST: Perform non-metallic, ceramic, and hybrid materials research to identify and to design new materials and composites with very-high (>1400F) and ultra-high (>2500F) temperature applications. Create inorganic matrix composites, functional materials (including adhesives/epoxies), and hybrid carbon materials to increase the strength, application, and life span of air and space structural materials. In FY 2008: Continued to optimize the design of multi-functional structural ceramic materials to enable structurally enhanced smart systems for application in extreme environments. Exploited new approaches in improving the thermal and mechanical stability of oxide ceramic composites for aircraft and engine applications. Further developed high-temperature resistant and joining methodologies for lightweight ceramic materials. Continued to develop innovative concepts for developing higher temperature and more damage-tolerant | 9.135 | 12.351 | 12.255 | | | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 2 | 009 | |
---|--|---------|-------------|----------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | PROJECT NU
612306 | IMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | organic, inorganic, and polymer matrix composites. Continued to expand a composite in aerospace structures. In FY 2009: Continue optimizing the design of multi-functional structurally enhanced smart systems for application in extreme environment approaches in improving the thermal and mechanical stability of aerospace applications. Explore the role of the operational environment hybrid materials. Expand the development of innovative concepts for more damage-tolerant organic, inorganic, and polymer matrix composites and nanocomposites in aerospace structures. In FY 2010: Explore the connectivity of molecular scale modeling an influence of constituents' properties to properties of fiber reinforced and metallic composites. Interfacial properties of hybrid materials we component durability will be investigated. Damage initiation due to comparison will be modeled. | ural ceramic materials to enable comments. Expand the development of f ceramic and metallic composites for the tent on the mechanisms of failure in for developing higher temperature and posites. Continue to exploit the use of the d micromechanics modeling to link the composites, ceramic matrix composites, the composites of the explored and their influence on | | | | | | MAJOR THRUST: Research metallic materials and identify relations microstructures, processing, properties, and performance to develop engines and aerospace structural applications. In FY 2008: Continued investigating metallic materials for sustainable advanced engines. Investigated nano-laminates and nano-compositive vehicle structures. Explored the interaction between chemistry and in these nanoscale structures. Explored the processing and development power systems and space applications. Capitalized on advances in of aerospace alloys exposed to corrosive environments and cyclical exploiting disparate sources of materials' properties data derived from the fundamental science of friction and thermal effects during friction | e use in structural applications and es for aerospace armor and small airnechanics in surfaces and interfaces of ent of multifunctional structural metals for multi-scale modeling to study the response loading. Developed an informatics process m modeling and experimentation. Explored | 10.078 | 13.258 | 12.704 | | # **UNCLASSIFIED** R-1 Line Item #1 Page 33 of 64 | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 2 | 2009 | | |--|--|---------|-------------|----------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | PROJECT NU
612306 | IMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | In FY 2009: Continue to investigate nano-laminates and nano-compositive vehicle structures. Explore the interaction between chemistry and most these nanoscale structures. Further explore the processing and cometals for power systems and space applications. Study developments study the response of aerospace alloys exposed to corrosive environce development of an informatics process to exploit disparate sources modeling and experimentation. Continue research on the fundament during friction stir processing. Investigate affordable and environmentaerospace alloys. | nechanics in the surfaces and interfaces development of multifunctional structural ent and verify multi-scale models to imments and cyclical loading. Continue of materials' properties data derived from ital science of friction and thermal effects | | | | | | In FY 2010: Expand the investigation of complex laminates for aero of failure mechanisms within these novel systems. Expand the development of the informatics tools to accelerate the discovery of the fundamental science of friction and thermal effects during friction the interface within metallic composites. Explore novel and alternation processing and certification of advanced high temperature aerospace. | elopment and verification of multi-scale quilibrium environment. Refine the novel materials. Evolve the research on n stir processing to focus on the role of ve mechanisms to rapidly accelerate the | | | | | | MAJOR THRUST: Explore mimetics, natural materials, and natural/of novel sensors, engineering processes, and mechanisms, and the to research new sensor modalities, explore surface-mediated proce conditions. Research in physical mechanisms in nature will look to demechanisms that could be used to either harden or repair natural mechanisms that could be used to this Project from Project 2312 in research efforts in Materials. | e synthesis of novel materials, as well as ess, and delve into extreme environmental discover and understand basic natural aterials-based devices and systems. Note: | 0.000 | 0.000 | 4.483 | | | | | | | | | # **UNCLASSIFIED** R-1 Line Item #1 Page 34 of 64 | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 2 | ATE : May 2009 | | | | |--|---|---------|-------------|--------------------------|---------|--|--| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | ; | | PROJECT NUMBER
612306 | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | | In FY 2010: Continue manipulating materials to mimic the properties for sensing, maintenance, self-healing, and repair. Expand investigate prey detection schemes as future technology areas. Further probe as photoluminescent characteristics in natural systems for applications exploit natural materials and natural/synthetic interfaces to: 1) contrasterials, 3) evaluate sensors, and 4) elucidate nanotechnology apextension into new electronic and photonic systems by utilizing the electronic and optical architectures for ISR applications. Investigate synthetic avenues to produce unique material properties and system research to access synthetic pathways and materials not achievable in physical mechanisms in nature to discover and understand the bacould be used to either harden or repair natural materials-based decould | ating predator avoidance and new and manipulate chromophores and so to
military sensor systems. Continue to rol natural systems, 2) synthesize novel uplications. Research natural materials' self-assembly of these materials into unique enatural systems in order to develop new ms. Continue investigations in extremophile e under standard conditions. Continue work asic underlying natural mechanism that | | | | | | | | CONGRESSIONAL ADD: National Aerospace Leadership Initiative | 9. | 15.323 | 0.000 | 0.000 | | | | | In FY 2008: Continued to support aerospace R&D, fortify US-based strengthen aerospace equipment manufacturers' R&D. | I manufacturing supply chain, and | | | | | | | | In FY 2009: Not Applicable. | | | | | | | | | In FY 2010: Not Applicable. | | | | | | | | | CONGRESSIONAL ADD: Hybrid Materials for Thermal Management | nt in Thin Films and Bulk Composites. | 1.533 | 0.000 | 0.000 | | | | | In FY 2008: Conducted research to develop advanced aeronautica coatings having longer service life. | l structural members, sheathing, and | | | | | | | # **UNCLASSIFIED** R-1 Line Item #1 Page 35 of 64 | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | DATE: May 2 | PATE: May 2009 | | | | |---|--------------------|-----------------------|---------|----------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | | PROJECT NU
612306 | JMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | | FY 2009 | FY 2010 | FY 2011 | | In FY 2009: Not Applicable. In FY 2010: Not Applicable. | | | | | | **Cost To** # C. Other Program Funding Summary (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | Complete | Total Cost | |-------------------------|---------|---------|---------|---------|---------|---------|---------|---------|------------|-------------------| | Activity Not Provided/ | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Related Activities: | | | | | | | | | | | | PE 0602102F/ Materials. | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | PE 0602201F/ Aerospace | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Flight Dynamics. | | | | | | | | | | | | PE 0602203F/ Aerospace | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Propulsion. | | | | | | | | | | | | PE 0602500F/ Multi- | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Disciplinary Space | | | | | | | | | | | | Technology. | | | | | | | | | | | | PE 0602601F/ Space | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Technology. | | | | | | | | | | | | PE 0603211F/ Aerospace | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Structures. | | | | | | | | | | | | PE 0708011F/ Industrial | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Preparedness. | | | | | | | | | | | # **D. Acquisition Strategy** Not Applicable. ### **E. Performance Metrics** Please refer to the Performance Base Budget Overview Book for information on how Air Force resources are applied and how those resources are contributing to Air Force performance goals and most importantly, how they contribute to our mission. ### **UNCLASSIFIED** R-1 Line Item #1 Page 36 of 64 | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | | | | DATE : May 2009 | | | | | |--|-------------------|---------------------|---------------------|---|--|------------------------|--|--------------------------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | | | | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | | PROJECT NU 612307 | JMBER | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | | | | | Cost To
Complete | Total Cost | | 612307: Fluid Mechanics | 13.652 | 20.429 | 24.213 | | | | | | Continuing | Continuing | #### **Note** Note: In FY 2010, Natural Flight Control and Navigation efforts from Project 2313 in this PE moved to this Project to more accurately align basic research efforts in Fluid Mechanics. ### A. Mission Description and Budget Item Justification Fluid mechanics basic research advances fundamental knowledge, tools, data, concepts, and methods for improving the efficiency, effectiveness, and reliability of air and space vehicles. The goals are to improve theoretical models for aerodynamic prediction and design, as well as to originate flow control concepts and predictive methods used to expand current flight performance boundaries through enhanced understanding of key fluid flow (primarily high-speed air) phenomena. Vehicle control principles based upon natural flight sensory and sensorimotor systems applicable to small unattended aerial vehicles (UAVs) and ultraslow flight are also examined. Basic research emphasis is on turbulence prediction and control, unsteady and separated flows, subsonic/supersonic/hypersonic flows, and internal fluid dynamics. The primary approach is to perform fundamental experimental investigations and to formulate advanced computational methods for the simulation and study of complex flows, prediction of real gas effects in high-speed flight, and control and prediction of turbulence in flight vehicles and propulsion systems. Primary areas of research investigated by this project are unsteady aerodynamics, supersonic aerodynamics, turbulence, and rotating and internal flows characteristic of turbomachinery flows. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |---|---------|---------|---------|---------| | MAJOR THRUST: Investigate and characterize complex phenomena in supersonic, hypersonic, boundary layers, and turbulent flows to enable and optimize the design of air and space vehicles and flight control systems. | 5.219 | 8.744 | 9.836 | | | In FY 2008: Characterized and modeled fundamental phenomena of 3-D high-speed boundary layers to facilitate prediction and control of laminar-turbulent transition and the onset of severe heating rates in high-speed systems. Extended applicability and capability to handle complex flows of high-fidelity, unsteady numerical models for shock-dominated flows, and non-equilibrium effects. Continued development of control strategy models for mitigating excessive heat transfer and unsteadiness in hypersonic flows and for abating the effects of highly separated flows. | | | | | | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | DATE : May 2009 | | | | | |---|--|---------|---------|---------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | | IMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | In FY 2009: Extend efforts to characterize and model fundamental plaminar-turbulent transition to include interactions between multiple is unsteady numerical simulation methodologies for shock-dominated strategies for control of excessive heat transfer, unsteadiness, and severe local loads on systems. Explore interactions between severe environment and high-temperature vehicle materials with the goal of complexity and increasing performance to improve reusability, sustably hypersonic and space-access vehicles. In FY 2010:
Characterize and model fundamental phenomena of high transition to include interactions between multiple instability modes a roughness. Validate high-fidelity, unsteady numerical simulation metincluding non-equilibrium effects, laminar-turbulent transition and au exploration of strategies for control of excessive heat transfer, unste flows to reduce severe local loads on systems. Characterize and model phenomena in aerothermodynamic environment and high-temperatured reducing thermal protection system complexity and increasing systems. | instability modes. Validate high-fidelity, flows and non-equilibrium effects. Extend separation in hypersonic flows to reduce phenomena in aerothermodynamic for reducing thermal protection system ainability, efficiency, and turn time of gh-speed boundary laminar-turbulent and realistic surface conditions including thodologies for shock-dominated flows atomated grid refinement. Continue adiness, and separation in hypersonic odel interactions between severe ure vehicle materials with the goal of | | | | | | MAJOR THRUST: Expand fundamental knowledge of unsteady flow and computational efforts. Study complex flow phenomena related to structure interactions with an emphasis on flow control approaches. In FY 2008: Further developed reduced order, closed-loop flow control complex geometries and jet engines. Investigated new applications engine integration and efficiency for a wider range of flight operating and controlling unsteady, vortex-dominated flows on UAVs. Explorer for improving convective heat transfer at all flow scales to enhance to supersonic flight systems. | rol mechanisms on unsteady flows of of flow control techniques to improve jet conditions. Developed tools for predicting d and developed innovative techniques | 6.167 | 9.685 | 10.689 | | # **UNCLASSIFIED** R-1 Line Item #1 Page 38 of 64 | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 2009 | | | |---|---|---------|-----------------------|---------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | PROJECT NU
612307 | IMBER | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | In FY 2009: Continue to develop reduced order, closed-loop flow co-complex geometries and jet engines and identify specific application and model promising applications of flow control techniques to imprefor a wider range of flight operating conditions. Validate tools for predominated flows on UAVs. Continue to develop innovative technique all flow scales to enhance thermal management of subsonic and supplications and flexible structures and identify canonical problems. Capplications of flow control techniques to optimize fluid-structure interactions on UAVs. Explore scientific issues related to multid structure interactions. | is to transition technology. Characterize ove jet engine integration and efficiency dicting and controlling unsteady, vortexes for improving convective heat transfer at personic flight systems. Inisms on unsteady flows of complex Characterize and model promising eractions and aerodynamic efficiency for ting and controlling unsteady, vortex- | | | | | | MAJOR THRUST: Research novel sensing and control mechanisms Reynolds Number flight regimes. Expand fundamental knowledge of mechanisms for which analogues do not yet exist in conventional er efforts moved to this Project from Project 2313 in this PE to more ac Fluid Mechanics. | f natural flight control and navigation gineered flight. Note: In FY 2010, these | 0.000 | 0.000 | 3.688 | | | In FY 2008: Not Applicable. | | | | | | | In FY 2009: Not Applicable. | | | | | | | In FY 2010: Characterize and model sensor-effector systems for nat navigation, with emphasis on robust agility at low Reynolds Number mechanisms, including multi-modal sensing, to understand autonom path guidance. Characterize closed-loop control mechanisms to opti airfoils, e.g., with respect to sensing and handling of airflow disturba | s. Study sensory information processing nous spatial orientation and optimal flight imize performance capabilities of flexible | | | | | # **UNCLASSIFIED** R-1 Line Item #1 Page 39 of 64 | Exhibit R-2a, PB 2010 Air Fo | rce RDT&E Pr | oject Justifica | ation | | | | | DATE: May 2009 | | | |--|----------------------|----------------------|-----------------|---|-----------------|----------|---------|--------------------------|-----------------------------|------------------------| | APPROPRIATION/BUDGET 2
3600 - Research, Developme
Basic Research | | uation, Air For | | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | | PROJECT NUMBER
612307 | | | | 3. Accomplishments/Planned Program (\$ in Millions) | | | | | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | Develop and test neuromorp semi-autonomous air vehicle | | s to enable add | option in engir | neered technolo | ogy for autono | mous or | | | | | | CONGRESSIONAL ADD: Development and Validation of Advanced Design Technologies for Hypersonic Research (National Hypersonic Research Center). | | | | | | | 2.266 | 2.000 | 0.000 | | | In FY 2008: Continued research predictive numerical method | • | | | | erize and deve | elop | | | | | | • | | | | | | | | | | | | In FY 2009: Continue resear physical phenomena associa | | | o characterize | e and develop p | oredictive meth | nods for | | | | | | In FY 2010: Not Applicable. | | | | | | | | | | | | C. Other Program Funding S | Summary (\$ ir | Millions) | | | | | | | | | | Activity Not Provided/ | FY 2008 0.000 | FY 2009 0.000 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | Cost To Complete Continuing | Total Cos
Continuin | | Related Activities:
PE 0602102F/ Materials. | 0.000 | 0.000 | | | | | | | Continuing | Continuin | | PE 0602201F/ Aerospace | 0.000 | 0.000 | | | | | | | Continuing | Continuin | | Flight Dynamics. | | | | | | | | | | | | PE 0602203F/ Aerospace Propulsion. | 0.000 | 0.000 | | | | | | | Continuing | Continuin | | PE 0603211F/ Aerospace
Structures. | 0.000 | 0.000 | | | | | | | Continuing | Continuin | | D. Acquisition Strategy Not Applicable. | | | | | | | | | | | # **UNCLASSIFIED** R-1 Line Item #1 Page 40 of 64 | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | DAIE: Ma | DATE : May 2009 | | | | |--|--|-------------------------------|--|--|--| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | PROJECT NUMBER
612307 | | | | | Basic Research | | 0.200. | | | | | E. Performance Metrics Please refer to the Performance Base Budget Overview Book for informance performance goals and most importantly, how they contribute | ormation on how Air Force resources are applied and how those resouto our mission. | irces are contributing to Air | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | | | | DATE: May 2009 | | | | | |--|-------------------|---------------------|---------------------|---|--|-----------------------|--|---------------------|----------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | | | | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | | | PROJECT NU
612308 | JMBER | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011 FY 2012 FY 2013 FY 2014 FY 2015 Estimate Estimate Estimate Estimate | | | | Cost To
Complete | Total Cost | | | 612308: Propulsion | 20.145 | 26.159 | 31.447 | | | | | | Continuing | Continuing | #### Note Note: In FY 2010, Bioenergy and Catalysis efforts from Project 2312 in this PE moved to this Project to more accurately align basic research efforts in Propulsion. ### A. Mission Description and Budget Item Justification Propulsion basic research expounds fundamental knowledge to enable and enhance efficient utilization of energy in airbreathing engines, chemical and non-chemical rockets,
and combined cycle propulsion systems for future rapid global reach and on-demand space access. Basic research thrusts include airbreathing propulsion, space power and propulsion, high altitude signature characterization and contamination, propulsion diagnostics, thermal management of space-based power and propulsion, and the synthesis of new chemical propellants. These thrusts can be grouped into reacting flows and non-chemical energetics. Study of reacting flows involves the complex coupling between energy release through chemical reaction and the flow processes that transport chemical reactants, products, and energy. Non-chemical energetics research includes both plasma and beamed-energy propulsion for orbit-raising space missions and ultra-high energy techniques for space-based energy utilization. Primary areas of research investigated by this project are space power, propulsion, combustion, and diagnostics. As a newly emerging research direction within this project, bioenergy and catalysis will investigate the economical production of renewable biofuels for airbreathing engines and will explore biocatalysis for compact power applications. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |---|---------|---------|---------|---------| | MAJOR THRUST: Research and model space propulsion and power in the areas of chemistry, electronics, miniaturization, and contamination/signature. | 8.627 | 11.695 | 11.809 | | | In FY 2008: Conducted studies of small satellite, microsatellite, and nanosatellite propulsion and investigated plasma dynamics in these thrusters. Evaluated methods to predict and suppress combustion instabilities under supercritical conditions, and developed research models that can be incorporated into the design codes. Developed novel diagnostic techniques for characterization of combustion instabilities in high pressure, harsh, optically thick environments. Continued to investigate high altitude plumes signature and contamination. Investigated alternate launch systems using electromagnetic forces as a rail-gun or coil-gun. Conducted research to enable revolutionary designs of satellite systems that can achieve the simultaneous objectives of increasing payload and/or time in orbit and increasing mission flexibility and scope. | | | | | | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 2009 | | | |--|---|---------|-----------------------|--------------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | PROJECT NUMBER
612308 | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | In FY 2009: Continue studies of small satellite, microsatellite, and na plasma dynamics in these thrusters. Continue to investigate high alti Continue investigating alternate launch systems using electromagne component and system level research that leads to the introduction and concepts in order to achieve multi-functional satellite architectur efficient power generation/recovery systems (e.g., micro electro-med thermoelectric units) deeply integrated with thermal management or diagnostic techniques for characterization of combustion instabilities environments. | tude plumes signature and contamination. tic forces. Conduct fundamental of novel multi-use technologies es and the development of highly chanical turbines and nano-structured spacecraft structure. Enhance novel | | | | | | In FY 2010: Continue to research high altitude plume signature and and optical scattering in geosynchronous orbits. Continue investigati electromagnetic forces and beamed energy. Investigate electrothern to achieve regenerative power, thereby resulting in higher efficiencie Investigate novel energetic propellants for space propulsion to achie non-cryogenic systems. Introduce nano-energetics in liquid or gel proliquid propulsion systems, and investigate various spray techniques enhance novel diagnostic techniques for characterization of combus optically thick environments. | ing alternate launch systems using nal materials in plasma propulsion as and lower waste heat in satellites. We cryogenic propellant performance with opellants to increase specific impulse in for these novel propellant systems. Further | | | | | | MAJOR THRUST: Explore combustion, propulsion, and diagnostics hypersonics. Investigate multi-phase, turbulent reacting flows to imposystems, including gas turbines, ramjets, scramjets, pulsed detonation FY 2008, conduct basic research in support of a higher Air Force primitative to identify and develop technologies that enable the use of needs. | rove the performance of propulsion on engines, and rockets. Note: Starting in ority Energy Conservation -Assured Fuels | 10.571 | 13.664 | 14.375 | | | In FY 2008: Continue improving laser diagnostic measurement capa transport effects causing and enhancing thermal destabilization of hy | | | | | | # **UNCLASSIFIED** R-1 Line Item #1 Page 43 of 64 | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | DATE: May 2009 | | | | | |---|--|-----------------------|---------|----------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | PROJECT NU
612308 | IMBER | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | thermodynamic conditions, and prediction methodologies, which we computationally tractable, for turbulent combustion models. Further were used to improve aerodynamic characteristics and propulsive elalternate hydrocarbon fuels based on the incorporation of detailed c surrogate fuel representations. Conducted research to provide fuel-support of the Energy Conservation-Assured Fuels Initiative. | enhanced scientific bases for how plasmas fficiencies. Expanded strategies for using hemistry and transport models through | | | | | | | In FY 2009: Continue improving laser diagnostic measurement capatransport effects causing and enhancing thermal destabilization of hythermodynamic conditions, and prediction methodologies, which are computationally tractable, for turbulent combustion models. Continue plasmas are used to improve aerodynamic characteristics and propulsing alternate hydrocarbon fuels by inserting reduced fuel represent models such as large eddy simulations. In support of the Energy Cosurrogate fuels that will represent the behavior of current and future simplified chemical compounds that retain the energy conversion characteristics. | ydrocarbon fuels under supercritical both quantitatively accurate and e exploring the scientific bases for how ulsive efficiencies. Exploit strategies for itations into comprehensive combustion nservation-Assured Fuels Initiative, identify alternative fuels through chemically | | | | | | | In FY 2010: Continue improving laser diagnostic measurement capater transport effects causing and enhancing thermal destabilization of hypermodynamic conditions, and prediction methodologies, which are computationally tractable, for turbulent combustion models. Initiate replasma chemistry and fuel combustion chemistry to understand ignite plasmas.
Continue exploitation of strategies for using alternate hydrorepresentations into comprehensive combustion models such as large Energy Conservation-Assured Fuels Initiative, initiate studies of noval alternative fuel properties to achieve optimization with respect to per assured supply. | ydrocarbon fuels under supercritical both quantitatively accurate and esearch on the coupling between tion and combustion enhancement by ocarbon fuels by inserting reduced fuel ge eddy simulations. In support of the el propulsion system design based on | | | | | | | | | 0.000 | 0.000 | 5.263 | | | # **UNCLASSIFIED** R-1 Line Item #1 Page 44 of 64 | hibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE : May 2009 | | | | |---|---|---------|------------------------|-----------------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | PROJECT NU
612308 | IMBER | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | MAJOR THRUST: Identify, characterize, and bioengineer photosyn microorganisms for the macro-scale production of renewable jet an utilization of complex, impure biofuels in the delivery of compact pocontrol electron transfer reactions in biological catalysts, particularly 2010, these efforts moved to this Project from Project 2312 in this F efforts in Propulsion. | d hydrogen fuels and for the micro-scale wer. Explore the basic mechanisms that at the biotic-abiotic interface. Note: In FY | | | | | | | In FY 2008: Not Applicable. | | | | | | | | In FY 2009: Not Applicable. | | | | | | | | In FY 2010: Continue researching the biosolar generation of hydrog manipulate the metabolic, genetic, and biophysical mechanisms util (algae and cyanobacteria) in generating renewable hydrogen energ as a renewable jet fuel source by bio-prospecting for unique, oil-ger may be used to enhance the production of algal oil. Continue resea biophysical and catalytic mechanisms required for efficient electron materials, enabling the future utilization of complex, impure biofuels | lized by some photosynthetic microbes y. Begin researching algal oil generation nerating strains of algae whose genes rch on biological fuel cells that explore the transfer between electrodes and microbial | | | | | | | CONGRESSIONAL ADD: Coal Transformation Laboratory. | | 0.947 | 0.800 | 0.000 | | | | In FY 2008: Conducted research to produce domestic sources of bi | ofuels and coal-based fuels. | | | | | | | In FY 2009: Conduct basic research in the area of coal-to-liquids furthat inhibit rapid commercialization of coal to liquid technologies. | els, with focus on addressing the barriers | | | | | | | | | | | | | | | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | DATE : May 2009 | | | |--|---------------------------------------|--|----------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | PROJECT NUMBER | | 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | PE 0601102F Defense Research Sciences | | 612308 | ### C. Other Program Funding Summary (\$ in Millions) | | | | | | | | | | Cost To | | |-------------------------|---------|---------|---------|---------|---------|---------|---------|---------|------------|-------------------| | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | Complete | Total Cost | | Activity Not Provided/ | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Related Activities: | | | | | | | | | | | | PE 0602102F/ Materials. | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | PE 0602203F/ Aerospace | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Propulsion. | | | | | | | | | | | | PE 0602500F/ Multi- | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Disciplinary Space | | | | | | | | | | | | Technology. | | | | | | | | | | | | PE 0602601F/ Space | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Technology. | | | | | | | | | | | | PE 0603211F/ Aerospace | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Structures. | | | | | | | | | | | ## **D. Acquisition Strategy** Not Applicable. ### **E. Performance Metrics** Please refer to the Performance Base Budget Overview Book for information on how Air Force resources are applied and how those resources are contributing to Air Force performance goals and most importantly, how they contribute to our mission. | Exhibit R-2a, PB 2010 Air | Force RDT&E | Project Justif | ication | | | | | DATE : May 2009 | | | | |--|------------------------|---------------------|---------------------|---------------------|--------------------------|---------------------|--------------------------|------------------------|---------------------|------------|--| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | | | | | MENCLATUR
Defense Res | | PROJECT NUMBER
612311 | | | | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | | 612311: Information
Sciences | 24.081 | 31.551 | 46.436 | | | | | | Continuing | Continuing | | ### **Note** In FY 2010, efforts in building and testing mathematical descriptions of cognitive decision-making moved from Project 2313 in this PE to this Project to more accurately align basic research efforts in Information Services. ### A. Mission Description and Budget Item Justification Information sciences basic research generates fundamental knowledge and understanding to support critical Air Force capabilities in information superiority, precision targeting (or strike), and improved battle space awareness. Areas of research focus are (1) access to disparate data and information, (2) information fusion and distribution, and (3) conversion of information into knowledge to support decision making. The data, fusion engines, and command and control functions reside on interlocking systems connected by networks leading to a system of systems architecture. Areas of research underpinning these team-focused, network-enabled systems are those in networks and communications, software, information management, and human-system interactions. Complementing these overall focus areas, research is occurring in the following areas: information operations network, software, and system architectures; information fusion; information forensics; communications and signals and control of large systems. Information Sciences also derive mathematical models and computational algorithms designed to optimize information intelligently and problem-solving under adverse conditions, including sustained operations, non-cooperative environments, and multi-interactive command and control. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |--|---------|---------|---------|---------| | MAJOR THRUST: Explore basic mechanisms to realize gains in innovative transformational communications technologies, thereby enabling the AF to enhance its dominance communications using the space medium. Note: In FY 2010, this effort merged with the major thrust immediately following to more accurately align with other signal communications efforts. | 0.948 | 1.000 | 0.000 | | | In FY 2008: Refined the details of the investigation that partially coherent laser beams are less disturbed by passage through turbulent atmospheres than their classically coherent counterparts. Pursued the design of solid state lasers which can emit such partially coherent beams. Continued to investigate the possibility that the long distance stability of polarization states can be exploited to communicate digitized messages. | | | | | | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 2 | 009 | |
--|--|---------|----------------------|---------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | PROJECT NU
612311 | MBER | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | In FY 2009: Continue to study and refine results of selected solid states together with the propagation of partially coherent laser beams throupolarization states to verify the predicted long distance stability. In FY 2010: Not Applicable. | | | | | | | MAJOR THRUST: Investigate signal communications, surveillance, and improved command and control for the battlefield commander. Etheory, generalized functions and probability, harmonic methods, as communications technologies. In FY 2008: Focused on integrating results in distributed navigation, to improve the collecting and interpreting of battlespace information, diverse, changing warfare scenarios. Continued to study methodologies wireless mobile, networked communications systems. Continue alternatives for feasibility of super-resolution millimeter and search a investigate the hybrid radio-frequency/free-space optical paradigm a innovative technologies to attain ultra-fast, reliable information exchanges. In FY 2009: Study navigation approaches such as "optical flow field" | geo-location, and interactive telemetry with emphasis placed on dealing with gies for evaluating the performance of std study and assessment of technical and rescue imagery. Continued to and refine the parameters of other ange. | 5.127 | 7.055 | 6.488 | | | foundation for over-arching methodologies that integrate sensing dar communicating networks of sensor resources. Continue to develop a hyper-spectral and other diverse data. Continue to study methodologies mobile, networked communications systems. Continue study for feasibility of super-resolution millimeter and search and rescue in In FY 2010: Further study and refine results of selected solid state p with the propagation of partially coherent laser beams through surrogevaluative assessment of practicality of free-space optical communications. | ta collected by distributed, inter-
ultra-wide band transmission technology for
gies for evaluating the performance of new
ly and assessment of technical alternatives
nagery. artially coherent laser designs together
gate turbulent media. Move toward an | | | | | # **UNCLASSIFIED** R-1 Line Item #1 Page 48 of 64 | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | DATE: May 2009 | | | | | |--|--|-----------------------|---------|-------------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | rce/BA 1 - R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | PROJECT NUMBE
612311 | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | coherence. Conduct research in compressive sensing and image resensors under multi-modal regime and data from sensor networks a of technical alternatives for feasibility of super-resolution millimeter and the s | nd countermeasures. Continue assessment | | | | | | | MAJOR THRUST: Conduct research in complex systems and algori and rich information systems supporting battlefield commanders using techniques, intelligent agents, knowledge bases, distributed systems and information fusion. | ng artificial intelligence, information warfare | 18.006 | 23.496 | 26.746 | | | | In FY 2008: Significantly increased the investigation of first principles information system architectures including characteristic properties a of automatic software architecture analysis tools. Added research or techniques for information operations, knowledge mining, and to impand control. Continued evolving information operations science tech systems and networks. Further developed information fusion science support. | and metrics, and began development in brilliant software agents and other brove situational awareness and command iniques to exploit information intensive | | | | | | | In FY 2009: Continue to increase emphasis on investigating first princluding characteristic properties and metrics, and begin development analysis tools. Continue research on brilliant software agents and ot knowledge mining, and to improve situational awareness and comminformation operations science techniques to exploit information interdeveloping information fusion science to provide deep, adaptive, explain the strength of the science of the strength of the science scienc | ent of automatic software architecture her techniques for information operations, and and control. Continue to develop ensive systems and networks. Continue | | | | | | | In FY 2010: Focus studies on developing software-intensive systems interaction between humans and computers. Begin information oper and hardware/software interface security, and continue research on fundamental mathematical methods for the description of local, glob | ations research on attack attribution covert channel discovery. Develop | | | | | | # **UNCLASSIFIED** R-1 Line Item #1 Page 49 of 64 | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 2 | 009 | | |--|--|---------|--------------------|--------------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | PROJECT NUMBER
612311 | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | and the assurance of the associated protocols. Develop techniques of processes on networked systems in order to achieve high levels of s | _ | | | | | | MAJOR THRUST: Evaluate fundamental
mechanisms and build mat decision-making, including adaptation to non-cooperative interaction compensate for information-processing vulnerability. Conduct fundar and signal intelligibility in communication networks. Note: In FY 2010 Project 2313 in this PE to more accurately align basic research effor In FY 2008: Not Applicable. | ss. Test mathematical models to predict and mental research on informational masking 0, these efforts moved to this Project from | 0.000 | 0.000 | 13.202 | | | In FY 2009: Not Applicable. | | | | | | | In FY 2010: Investigate high-order cognitive processes critical for de emphasis on the challenges of sustained operations in environments risk, uncertainty, high workload, and fatigue. Elucidate brain mechan approaches to information analysis, including mathematical represer modulation filtering, and compressive sampling. Seek deeper scienti intelligence. Develop new approaches to optimize problem-solving ir on decision strategies for adversarial, multi-dimensional, and multi-c foundation, using computational and modeling approaches, to under | s that require efficient operations under nisms that may inform computational ntations of coupled neural oscillation, ific insight into principles of adaptive n dynamic environments, with emphasis sultural conflict. Develop the basic research | | | | | | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | DATE : May 2009 | | | | |---|---------------------------------------|------------------------|--|--|--| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT NUMBER | | | | | 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - | PE 0601102F Defense Research Sciences | 612311 | | | | | Basic Research | | | | | | ### C. Other Program Funding Summary (\$ in Millions) | | | · | | | | | | | Cost To | | |--------------------------|---------|---------|---------|---------|---------|---------|---------|---------|-----------------|------------| | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | <u>Complete</u> | Total Cost | | Activity Not Provided/ | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Related Activities: | | | | | | | | | | | | PE 0602500F/ Multi- | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Disciplinary Space | | | | | | | | | | | | Technology. | | | | | | | | | | | | PE 0602601F/ Space | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Technology. | | | | | | | | | | | | PE 0602702F/ | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Command, Control, and | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Communications. | | | | | | | | | | | | PE 0603410F/ Space | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | • | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | System Environmental | | | | | | | | | | | | Interactions Technology. | 0.000 | 0.000 | | | | | | | o | | | PE 0603500F/ Multi- | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Disciplinary Advanced | | | | | | | | | | | ## **D. Acquisition Strategy** **Development Space** Not Applicable. Technology. ### **E. Performance Metrics** Please refer to the Performance Base Budget Overview Book for information on how Air Force resources are applied and how those resources are contributing to Air Force performance goals and most importantly, how they contribute to our mission. | Exhibit R-2a, PB 2010 Air | Force RDT&E | Project Justif | ication | | | | | DATE : May 2009 | | | | |--|------------------------|---------------------|---------------------|---------------------|--------------------------|---------------------|--------------------------|------------------------|---------------------|------------|--| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | | | | | MENCLATUR
Defense Res | | PROJECT NUMBER
612312 | | | | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | | 612312: Biological
Sciences | 9.736 | 10.444 | 0.000 | | | | | | Continuing | Continuing | | #### Note Note: In FY 2010, efforts were moved from this Project to Projects 2306 and 2308 within this PE to more accurately align basic research efforts in the Materials and Propulsion disciplines, respectively. ### A. Mission Description and Budget Item Justification Biological basic science research provides the fundamental knowledge necessary to understand and enable technologies associated with selected biological responses induced by chemical and physical agents, electromagnetic sensors based on biomimicry, biomolecular materials, biochromatics, and luminescence. The goal is to exploit biological properties to control and manipulate operational environments. Research topics are focused on the interactions of chemicals and physical agents (lasers and microwaves) with human tissues and associated effects to enable safety assessment strategies, hazard-free development and use of future air and space materials and directed energy systems, and innovation of biotechnologies to enhance the physiological performance and protection of Air Force personnel. Research in biomimetic sensors strives to mimic the biological detection systems of organisms at the molecular level in developing novel man-made sensors. Basic research in biocatalysis characterizes and bioengineers cellular enzymes to biosynthesize renewable hydrogen fuel from sunlight and water. Research in biomaterials focuses on the mimicking of natural materials, using organisms as biomaterial factories of new materials, genetically altering existing organisms for new materials capabilities, or taking existing biomaterials/organisms and using them as novel materials like viral gradients or processing them further to make a useful material as in biomineralization. Research in biointerfacial science is focused on new biosensors and bionanotechnology, and specifically addresses the fundamental science at either the biotic-biotic or the biotic-abiotic interface. Research in biophysical mechanisms will look to discover and understand basic biological mechanisms that could be used to either harden or repair bio-based devices or utilize complex, impure biofuels for compact power. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |---|---------|---------|---------|---------| | MAJOR THRUST: Characterize, understand, predict, control, and engineer biomolecular responses induced in organisms by chemical and physical agents of Air Force significance, such as alternate synthetic jet fuels, nano-energetic materials, and directed energy. Identify, characterize, and engineer novel enzymatic properties that enable photosynthetic microbes to use light energy for the renewable generation of hydrogen fuel from water. Explore biomolecular profiles and hormetic mechanisms involved in the positive stimulatory (rather than the negative inhibitory) biological responses induced by low-doses of toxic agents and investigate the implications of such low-dose positive stimulation in inducing a protective state in tissue that is resistant to | 5.499 | 5.877 | 0.000 | | | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 2 | 2009 | | | |--|--|---------|--------------------|--------------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | 6 | | PROJECT NUMBER
612312 | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | subsequent high-dose toxicity. Note: In FY 2010, efforts moved from to more
accurately align basic research efforts in Propulsion. In FY 2008: Refined whole animal biokinetic models predicting tissues. | , | | | | | | | on iterative experimental input derived from laboratory animal expodeveloped methodologies to acquire in vitro and in vivo data from be structures possessing varying physical and chemical properties. By began the molecular profiling and characterization of biological sys of directed energy generated from laser and microwave sources. Or generating microbes and begin bio-engineering and directed-evolute photosynthetic flow of electrons and protons to the hydrogen-generation of the profiles and techniques to explore, collect, and analyze data radiation exposure effects and the molecular pathways and profiles | sures and analyses. Began to apply newly biological systems exposed to nano-scale v using recently improved methodologies, tems responding to high and low doses continued bio-prospecting for hydrogention experiments aimed at enhancing the rating enzyme. Continued to utilize states with regard to low-dose chemical and | | | | | | | In FY 2009: Begin to integrate individual computational models chain lung and absorption through skin into animal biokinetic models for of single fuel components. Continue to collect data from biological and begin to develop a data base of responses for future predictive chemical properties of various nanostructures. Continue collecting begin bioinformatics analyses to identify unique biomolecular profile exposure. Continue bio-prospecting, bio-engineering, and directed-hydrogen fuel by photosynthetic microbes and begin metabolic engineathways that drain unnecessary energy equivalents away from the utilizing state-of-the-art tools and techniques to explore, collect, and chemical and radiation exposure effects and the molecular pathways the exposures. | or predicting whole animal disposition systems exposed to nano-materials a modeling studies based on physico-directed energy dose-response data and es responding to specific levels of radiant evolution approaches to the generation of gineering research to identify and eliminate to hydrogen-generating apparatus. Continue d analyze date with regard to low-dose | | | | | | | the exposures. | | | | | | | | In FY2010: Not Applicable. | | | | | | | | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 20 | 2009 | | | |--|---|---------|--------------|--------------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | 5 | | PROJECT NUMBER
612312 | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | novel sensors, engineering processes, and mechanisms, and the sy research new sensor modalities, explore surface-mediated process, conditions. Research in biophysical mechanisms will look to discove mechanisms that could be used to either harden or repair bio-based | either harden or repair bio-based devices or can utilize complex, impure In FY 2010, efforts moved from this Project to Project 2306 within this PE to rch efforts in Materials. | | | | | | | In FY 2008: Initiated work on manipulating materials to mimic the defor maintenance, self-healing, and repair. Continued to investigate p detection schemes as future technology areas. Further probed and biophotoluminescent characteristics in microbial and protein-based sensor systems. Continued to exploit biomaterial and biointerfacial synthesize novel materials, evaluate biosensors, and elucidate bions surface mediated cellular differentiation as a new sensor modality. Coresearch to access biosynthetic pathways and materials not achieve Continued work in biophysical mechanisms to discover and understance mechanism that could be used to either harden or repair bio-based biofuels for compact power. | manipulated biochromophores and biosystems for applications to military sciences to control cellular systems to anotechnology applications. Researched Continued investigations in extremophile able with room temperature organisms. and the basic underlying biological | | | | | | | In FY 2009: Continue work on manipulating materials to mimic the d for maintenance, self-healing, and repair. Expand investigating pred detection schemes as future technology areas. Further probe and n biophotoluminescent characteristics in microbial and protein-based I sensor systems. Continue to exploit biomaterial and biointerfacial se synthesize novel materials, evaluate biosensors, and elucidate bions surface mediated cellular differentiation as a new sensor modality. The research to access biosynthetic pathways and materials not achieve Continue work in biophysical mechanisms that could be used to eith can utilize complex, impure biofuels for compact power. | dator avoidance andnew prey nanipulate biochromophores and biosystems for applications to military ciences to control cellular systems to anotechnology applications. Research Continue investigations in extremophile able with room temperature organisms. | | | | | | # **UNCLASSIFIED** R-1 Line Item #1 Page 54 of 64 | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE : May 2 | 009 | | |--|---|---------|---------------------|--------------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | PROJECT NU 612312 | JMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | In FY 2010: Not Applicable. | | | | | | ### C. Other Program Funding Summary (\$ in Millions) | | | | | | | | | | Cost 10 | | |-------------------------|----------------|---------|---------|---------|---------|---------|---------|---------|------------|-------------------| | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | Complete | Total Cost | | Activity Not Provided/ | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Related Activities: | | | | | | | | | | | | PE 0602202F/ Human | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Effectiveness Applied | | | | | | | | | | | | Research. | | | | | | | | | | | | PE 0602204F/ Aerospace | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Sensors. | | | | | | | | | | | | PE 0602602F/ | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Conventional Munitions. | | | | | | | | | | | | PE 0602702F/ | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | Command, Control, and | | | | | | | | | | | Coot To ### **D. Acquisition Strategy** Not Applicable. Communication. ### **E. Performance Metrics** Please refer to the Performance Base Budget Overview Book for information on how Air Force resources are applied and how those resources are contributing to Air Force performance goals and most importantly, how they contribute to our mission. | Exhibit R-2a, PB 2010 Air | Force RDT&E | Project Justif | ication | | | | | DATE: May 2 | 2009 | | | |--|------------------------|---------------------|---------------------|---|---------------------|---------------------|---------------------|---------------------|--------------------------|------------|--| | APPROPRIATION/BUDGE
3600 - Research, Developr
Basic Research | | aluation, Air F | | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | | | PROJECT NUMBER
612313 | | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | | 612313: Human
Performance | 10.569 | 15.213 | 0.000 | | | | | | Continuing | Continuing | | #### **Note** Note: In FY 2010, efforts will move from this Project to Projects 2307 and 2311 within this PE to more accurately align basic research efforts in the Fluid Dynamics and Information Science disciplines, respectively. ### A. Mission Description and Budget Item Justification Human performance basic research seeks the fundamental knowledge needed to understand, measure, and optimize human capabilities critical to Air Force operations. Within this project, the special areas of scientific interest include Sensory Systems, Cognition and Decision, Homeostatic and Circadian Regulation of Human Performance, and Socio-Cultural Modeling. In all areas, experimental efforts are coordinated with mathematical or computational modeling. Air Force sensory research emphasizes human auditory
capabilities, including 3D spatial hearing, multi-talker communication, speech intelligibility, and informational masking. Cognitive research emphasizes decision optimization in complex, dynamic tasks, including coordinated decision-making performed by networked, multi-person teams. Also aligned with Air Force cognitive research are efforts to determine how best to promote robust, reliable decision-making through information-processing algorithms for fusion, automation, and intelligent signal processing. Modeling efforts include cultural factors that may affect behavior in adversarial decision-making. The Air Force reliance on sustained human performance during trans-meridian operations and night operations motivates basic research efforts to predict and mitigate cognitive impairments from extended wake and much higher than normal workload periods. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |--|---------|---------|---------|---------| | MAJOR THRUST: Probe human sensory systems and perceptions critical for warfighter performance (auditory and visual processes, multi-sensory integration, and sensory biomimetics) to enhance human-machine interaction in Air Force weapon systems. Research biophysical and neural mechanisms to determine human cognitive performance under conditions of sleep loss, sustained operations, and non-standard sleep/wake duty cycles. Note: In FY 2010, efforts moved from this Project to Project 2307 within this PE to more accurately align basic research efforts in Fluid Dynamics. | 5.132 | 6.468 | 0.000 | | | In FY 2008: Continued empirical research with mathematical and computational modeling in spatial audition, speech perception, and hearing protection. Prepared new understanding of speech recognition and acoustic noise for transition to hearing protection technologies. Exploited multi-sensory integration methods and | | | | | | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 2 | 009 | | |--|---|---------|-------------|----------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | PROJECT NU
612313 | IMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | novel biological sensing mechanisms. Continued to probe biophysic including models of sleep/wake dynamics. Shifted emphasis from a predict specific consequences in the performance of individual warf ultrashort laser pulse on the eye (laser flash blindness). In FY 2009: Engage new research methods to characterize requirer including modulation representation and filtering. Develop data, morinformational masking in speech signals and in spatial audio display protection systems, develop and test theoretical models for bone- a in high-noise environments. To improve the ability to understand an continuous high workload conditions, employ new genomic and bra biomarkers for individual susceptibility. Devise new, physiologically mechanisms of sleep/wake timing, homeostatic recovery, and re-enlag"). In FY 2010: Not Applicable. | cute to chronic sleep deprivation in order to ighters. Refined models showing effects of ments for optimal speech communication, dels, and algorithms to minimize vs. To inform the design of new hearing nd tissue-conducted cochlear excitation d forecast cognitive impairments during in-monitoring methods to identify accurate quantitative models to elucidate | | | | | | MAJOR THRUST: Evaluate cognition and perception research to me performance in complex, multi-interaction command and control tast theories of cognitive workload, alertness, and vulnerability to sleep and beliefs that drive adaptive decision-making of interacting non-common will move from this Project to Project 2311 within this PE to more administration Sciences. In FY 2008: Continued to refine quantitative models of individual and decision-making for application to systems for improving speed and Employed progress on modeling individual and team training for the | ks. Investigate behavioral and physiological loss. Discover dynamic models of attitudes coperative groups. Note: In FY 2010, efforts ccurately align basic research efforts in d team information processing and accuracy of decisions networked teams. | 5.437 | 8.745 | 0.000 | | # **UNCLASSIFIED** R-1 Line Item #1 Page 57 of 64 | Exhibit R-2a, PB 2010 Air F | orce RDT&E Pr | oject Justifica | ation | | | | | DATE: May 2 | 009 | | |---|--|--|---
--|--|--|---------|-------------|-----------------------------------|-------------------------| | APPROPRIATION/BUDGET
3600 - Research, Developme
Basic Research | | uation, Air For | I . | _ | IENCLATURE
Defense Resea | | , | | PROJECT NU 612313 | IMBER | | B. Accomplishments/Plann | ned Program (\$ | in Millions) | , | | | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | to avert/mitigate human erroverload. Increased cognitic cooperative environments of the FY 2009: Specific researmodels to characterize implements of the Force operational environment and decision making, both probe human inference and new approaches to enchanging, adversarial condicultural influences in compost of adversary actions. New of research, network theory, and the FY 2010: Not Applicable | for success modern successful A | leling to includ irmen respons nolude the devot human cogn is to optimize har fighters and er uncertainty, sion-making uto refine agen operative enviote cross-disci | e socio-cultura
e to and predi
elopment of m
itive performa
numan informa
for networked
algorithms fo
nder continuo
it-based mode
ronments for s | al influences in ction of advers nathematical annce in situation ation-processir, collaborative r information in us, extended celling and game successful respection of a successful respection of adversarial respective | a competitive of sary actions. Ind computation is applicable to applica | nal o Air olving, rch will fusion, rapidly ude socio- orediction | | | | | | C. Other Program Funding | Summary (\$ in | Millions) | | | | | | | | | | Activity Not Provided/
Related Activities:
PE 0602202F/ Human
Effectiveness Applied | FY 2008
0.000
0.000 | FY 2009
0.000
0.000 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | Cost To
Complete
Continuing | Total Cos
Continuing | | Research. PE 0602702F/ Command, Control, and Communication. | 0.000 | 0.000 | | | | | | | Continuing | Continuing | | D. Acquisition Strategy Not Applicable. | | | | | | | | | | | # **UNCLASSIFIED** R-1 Line Item #1 Page 58 of 64 | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | DATE : May 2009 | |---|---|---| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | PROJECT NUMBER
612313 | | E. Performance Metrics Please refer to the Performance Base Budget Overview Book for inf Force performance goals and most importantly, how they contribute | | d how those resources are contributing to Air | Exhibit R-2a, PB 2010 Air | Force RDT&E I | Project Justifi | cation | | | | | DATE: May 2 | 2009 | | |--|--------------------------|--------------------------|--------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | APPROPRIATION/BUDGE
3600 - Research, Developr
Basic Research | | MENCLATUR
Defense Res | PROJECT NUMBER
614113 | | | | | | | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | 614113: External
Research Programs
Interface | 10.782 | 9.807 | 9.741 | | | | | | Continuing | Continuing | ### A. Mission Description and Budget Item Justification The primary elements in this project are to facilitate interactions between the international and domestic research communities and Air Force researchers and to support and develop scientists and engineers with an awareness of Air Force basic research priorities. These professional interactions and collaborations stimulate scientific and engineering education beneficial to the Air Force, increase the awareness of Air Force basic research priorities to the research community as a whole, and attract talented scientists and engineers to address Air Force needs. International interactions facilitate future interoperability of coalition systems and foster relationships with future coalition partners. This project also seeks to enhance educational interactions with historically black colleges and universities, Hispanic serving institutions, and other minority institutions. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |--|---------|---------|---------|---------| | MAJOR THRUST: Foster international science and technology cooperation by supporting the Air Force's international strategy mission. Identify and obtain unique foreign research capabilities through the international technology liaison
missions of the European Office of Aerospace Research and Development and the Asian Office of Aerospace Research and Development. | 4.302 | 5.407 | 5.319 | | | In FY 2008: Continued to provide centralized cooperation expertise and support international technology liaison missions in order to identify and maintain awareness of foreign science and technology developments. Continued to capitalize on foreign investments by influencing and acquiring world-class scientific research. Continued to seek and maintain access to technical briefs and publications on unique foreign research capabilities. Continued to support international visits of high-level DoD delegations and provide primary interface to coordinate international participation among DoD organizations. Continued to assist in Air Force fiscal commitments to NATO-affiliated research institutes. | | | | | | In FY 2009: Continue to provide centralized cooperation expertise and support international technology liaison missions in order to identify and maintain awareness of foreign science and technology developments. Continue to capitalize on foreign investments by influencing and acquiring world-class scientific research. | | | | | | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE: May 2 | 009 | | |--|---|---------|-------------|----------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | , | | PROJECT NU
614113 | MBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Continue to seek and maintain access to technical briefs and publical capabilities. Continue to support international visits of high-level DoE to coordinate international participation among DoD organizations. Commitments to NATO-affiliated research institutes. In FY 2010: Continue to provide centralized cooperation expertise and liaison missions in order to identify and maintain awareness of foreign Continue to capitalize on foreign investments by influencing and acquation continue to seek and maintain access to technical briefs and publicated capabilities. Continue to support international visits of high-level DoE to coordinate international participation among DoD organizations. Commitments to NATO-affiliated research institutes. | O delegations and provide primary interface Continue to assist in Air Force fiscal and support international technology in science and technology developments. Uiring world-class scientific research. Sations on unique foreign research of delegations and provide primary interface | | | | | | MAJOR THRUST: Strengthen science, mathematics, and engineering in the U.S., thereby strengthening Air Force technical capabilities. As of superior technical talent and forge Air Force Research Laboratory. In FY 2008: Continued to support science, mathematics, and engine programs at U.S. colleges and universities, including historically black serving institutions, and other minority institutions. Increased awarenthroughout civilian scientific community, while simultaneously identify participate in critical Air Force research. In FY 2009: Continue to support science, mathematics, and engineer programs at U.S. colleges and universities, including historically black serving institutions, and other minority institutions. Increase awarene civilian scientific community, while simultaneously identifying/recruiting | ering research, and educational outreach chess of Air Force research needs ying/recruiting the best scientific talent to ering research and educational outreach chess of Air Force research needs ying/recruiting the best scientific talent to ering research and educational outreach chess of Air Force research needs throughout | 6.480 | 4.400 | 4.422 | | # **UNCLASSIFIED** R-1 Line Item #1 Page 61 of 64 | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | | DATE : May 2009 | | | |--|---|---------|------------------------|----------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | PROJECT NU
614113 | JMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | In FY 2010: Continue to support science, mathematics, and engineer programs at U.S. colleges and universities, including historically black serving institutions, and other minority institutions. Increase awarene civilian scientific community, while simultaneously identifying/recruitic critical Air Force research. | ck colleges and universities, Hispanic ess of Air Force research needs throughout | Exhibit R-2a, PB 2010 Air Fo | rce RDT&E Pr | oject Justific | ation | | | | | DATE: May 2 | 2009 | | | |---|------------------|-------------------------|-----------|---|---------|---------|---------|-------------|-------------------------------|------------------------|--| | APPROPRIATION/BUDGET A
3600 - Research, Developmen
Basic Research | | uation, Air For | ce/BA 1 - | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | | | | | PROJECT NUMBER
614113 | | | | C. Other Program Funding S | Summary (\$ ir | Millions) | | | | | | | | | | | | EV 0000 | EV 0000 | EV 0040 | EV 0044 | EV 0040 | EV 0040 | EV 0044 | EV 0045 | Cost To | Total Coo | | | Activity Not Provided/ | FY 2008
0.000 | FY 2009
0.000 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | <u>Complete</u>
Continuing | Total Cos
Continuin | | | Related Activities: | 0.000 | 0.000 | | | | | | | Continuing | Continuin | | | PE 0601103D/ University | 0.000 | 0.000 | | | | | | | Continuing | Continuin | | | Research Initiative. | 0.000 | 0.000 | | | | | | | Continuing | Continuin | | | PE 0602102F/ Materials. | 0.000 | 0.000 | | | | | | | Continuing | Continuin | | | PE 0602201F/ Aerospace | 0.000 | 0.000 | | | | | | | Continuing | Continuin | | | Flight Dynamics. | | | | | | | | | 3 | | | | PE 0602202F/ Human | 0.000 | 0.000 | | | | | | | Continuing | Continuin | | | Effectiveness Applied | | | | | | | | | _ | | | | Research. | | | | | | | | | | | | | PE 0602203F/ Aerospace | 0.000 | 0.000 | | | | | | | Continuing | Continuin | | | Propulsion. | | | | | | | | | | | | | PE 0602204F/ Aerospace | 0.000 | 0.000 | | | | | | | Continuing | Continuin | | | Avionics. | | | | | | | | | | | | | PE 0602269F/ Hypersonic | 0.000 | 0.000 | | | | | | | Continuing | Continuin | | | Technology Program. | 0.000 | 0.000 | | | | | | | 0 " . | o | | | PE 0602500F/ Multi- | 0.000 | 0.000 | | | | | | | Continuing | Continuin | | | Disciplinary Space | | | | | | | | | | | | | Technology. PE 0602601F/ Space | 0.000 | 0.000 | | | | | | | Continuing | Continuin | | | Technology. | 0.000 | 0.000 | | | | | | | Continuing | Continuin | | | PE 0602602F/ | 0.000 | 0.000 | | | | | | | Continuing | Continuin | | | Conventional Munitions. | 0.000 | 0.000 | | | | | | | Sommany | Johnnan | | | PE 0602702F/ | 0.000 | 0.000 | | | | | | | Continuing | Continuir | | | Command, Control and | 3.333 | 3.333 | | | | | | | 209 | 30 | | | Communication. | # **UNCLASSIFIED** R-1 Line Item #1 Page 63 of 64 | Exhibit R-2a, PB 2010 Air Force RDT&E Project Justification | | DATE: May 2009 | | |---|---|---|--| | APPROPRIATION/BUDGET ACTIVITY 3600 - Research, Development, Test & Evaluation, Air Force/BA 1 - Basic Research | R-1 ITEM NOMENCLATURE PE 0601102F Defense Research Sciences | PROJECT NUMBER
614113 | | | D. Acquisition Strategy Not Applicable. | | | | | E. Performance Metrics Please refer to the Performance Base
Budget Overview Book for inf Force performance goals and most importantly, how they contribute | | those resources are contributing to Air |